SHARING VALUES TO CREATE VALUE

Corporate Social Responsibility

REPORT 2014

About this report

he aim of this report is to ilcorporate responsibility strategy and its activities around the wor-Id during Fiscal Year (FY) 2013/2014 (from September 1 2013 to August 31 2014). Along with the objectives set in previous reports, the issues in this sixth report have been selected based on their level of importance to the Group and with the constant input of key stakeholders.

The Ferrero "Great Brands" focus of this report is on KINDER SURPRISE and KINDER JOY with the additional focus of the Group's presence at Expo Milano 2015. The third, fourth ic Co-operation and Development and fifth reports focus on different (OECD) Guidelines for Multinational Ferrero products and different countries where the Group operates. The reports are available at <u>www.ferre-</u> During the reporting period: rocsr.com.

This report was drafted by the Ferrero Ferrero Group's Institutional Af-

fairs, Public Relations and Corporate lustrate the Ferrero Group's Communication office (email: csr@ ferrero.com) in compliance with the "Sustainability Reporting Guidelines" (version 3.1, 2011) and the Food Processing Sector Supplement, both of which are set by the GRI (Global Reporting Initiative) and takes into consideration the following points of reference:

> • the Ten Principles of the United Nations Global Compact (UNGC);

> • the ISO (International Standard Organisation) 26000:2010 "Guidance on social responsibility";

> • the Organization for Econom-Enterprises.

• the construction of the new production plant in China began;

• there were no significant chang-

1. The company Ferrero Industrial Services G.E.I.E. and the non-profit organisation the Piera, Pietro and Giovanni Ferrero Foundation are not included in Ferrero International's consolidated financial statement as they are deemed "related parties" for the purposes of IAS 24.

2. Third-party production activities for tea, whilst included in previous reports, are not included in the reporting this year as they are not within the Group's scope. Whilst the data for the production plants in Mexico and Turkey and for the Ferrero Social Enterprise in India have been included.

3. To make the data comparable, the same scope of analysis has been considered: the third-party production activities for tea as well as the new plants in Mexico and Turkey and the Ferrero Social Enterprise in India were not taken into consideration.

es to the general organisational structure of the company so it can CSR report;

took place.

The joint venture with Stelliferi & Itavex Srl, which prepares and sells toasted hazelnuts at different stages of processing, is not included in the scope of this report, whilst Ferrero Industrial Services G.E.I.E. and the Piera, Pietro and Giovanni Ferrero Foundation are included¹.

As the scope of environmental datareporting has been extended and changed, the data in chapter "Minimising Environmental Impact" is not comparable to data from previous reporting periods. Nevertheless, to show how the Group's activities are progressing, variations on the data from FY 2012/2013, calculated using an equivalent scope, have also been

reported³.

still be compared to the previous The application level of this report, according to GRI Guidelines, is A+, • no extraordinary transactions as confirmed by the GRI Application Level Service.

> The indipendent review of this report was carried out by Deloitte.

> This social responsibility report is also available online at <u>www.ferreroc-</u> sr.com where the previous CSR reports, published in June 2010, June 2011, July 2012, July 2013 and October 2014 are also available. Reports will continue to be published on an annual basis.

Letter from the CEO Ferrero's social responsibil Ferrero Group's goals for 2 Ferrero Group's Stakehold

The Group

The Group in numbers Ferrero around the World Corporate Governance Ferrero's Added Value Compliance with laws and Main organisations and ass The ABCDE plan Ferrero's spending on loca Awards and honours

People

Our Consumers The Ferrero Foundation Ferrero Women and Men Ferrero Social Enterprises Kinder+Sport

Planet

F-ACTS Ferrero: Agricultur Minimising environmental

Focus

Focus on KINDER SURPRIS Focus on Expo Milano 201

GRI Indicators Indipendent assurance by

ility 2020 ders	8 10 12 14
	19
1	20
	22
	24
d regulations	25
ssociations	26
	28
cally-based suppliers	29
	30
	40
	64
	80
6	120
	132
ural Commitment To Sustainability	150
l impact	194
ISE and KINDER JOY	232
15	260
	273
y Deloitte	286

7

Letter from the CEO

Presenting the new Ferrero Group's corporate social responsibility report, I want to spare a thought for my Father, Michele Ferrero, who passed away on the 14th February. Enlightened and innovative entrepreneur, capable of anticipating the times, Michele Ferrero adopted and undertook challenging ideas. Thanks to his moral and intellectual strength, he was able to balance tradition with innovation, the local with the global, standardization with a niche mentality.

Michele Ferrero was a pioneer of corporate social responsibility. He thought up and created the numerous Ferrero Group's commitments, regarding the respect for the people who are working and have worked with us. Michele Ferrero himself created Ferrero Social Enterprises in Asia and Africa, in order to bring new jobs to those areas. He was always the

first to strongly encourage us in the protection of the environment in which we operate as well as in the sourcing of sustainable raw materials, always of the highest quality. These commitments provide the highest assurance for our stakeholders and, especially, for our consumers.

According to his vision, the Group's first annual report has always been the corporate social responsibility one, not the financial statement we deposit every year in the trade register. He knew perfectly well that we can't create stable and lasting value for the community, if we don't share values: the factory for men, not men for the factory. This is a work concept that firstly focuses on social aspects and then considers the profit.

These strong values are guiding and will guide our actions in the future. Thanks to them, to the passion and the commitment of our collaborators and to the constant and renewed trust of our consumers, the Ferrero Group increased its sales also in FY 2013/2014, with an increase of about 4% in comparison with the previous year, which is 7% in terms of "organic growth"*. This positive trend can also be seen for 2015, according to available information.

*The data is obtained by recalculating the FY 2013/2014 sales using the previous year's exchange rate

Such a success is also due to the dynamic development of new markets in Asia, Russia, United States, Canada, Brazil, Mexico and Turkey. A remarkable growth has also been seen in Middle East countries. The Group invested more than the 5% of sales in the consolidation of industrial and production activities. The Group currently has 20 production plants around the world and a new plant is going to be launched in China.

At the same time, the Group is continuously committed to minimising its environmental impact: in FY 2013/2014, our CO₂ emissions, per product unit derived from production activities, decreased by an additional 5% in comparison with the previous FY. Water consumption decreased by around 6%.

The strict parameters of excellent quality, respect of human rights, sustainability and animal welfare, that are categorical for us in the selection of raw materials, enabled us to reach two further goals. In December 2014, in fact, we accomplished the goal of 100% sustainable palm fruit oil certified RSPO (Roundtable on Sustainable Palm Oil) as segregated: a standard of certification that gives us the complete traceability of palm fruit oil back to the plantations. In addition, in September 2014, we reached the goal of sourcing 100% of eggs from barn hens with respect for animal welfare, regarding all our EU plants.

We renew our commitment to firmly pursuing the achievement of our other goals regarding the traceability and the sustainability of our main agricultural raw materials' supply chains. Furthermore, also regarding palm fruit oil, we don't stop at the certification achievement but we go beyond it adopting with our suppliers the strict principles and standards, as defined in the Ferrero "Palm Oil Charter". The Ferrero Group also continues in the promotion of active lifestyles among the younger generations and their families, thanks to the worldwide project Kinder+Sport. This project wants to encourage sport and spread the joy of moving to kids all over the World.

The continuous growth and expansion of the Group is based on solid principles that have always lead our activity:

- maintain the highest level of quality for raw materials;
- develop innovative products;
- devote all attention and care to the satisfaction of consumer's needs;
- maintain a strong sense of ethic, that is at the root of our business culture.

I personally commit to pursuing these values and principles, with the support of our collaborators, with the aim to make our Great Brands prosper and develop in the World and to keep doing everything possible to make it better and sweeter than how we found it.

Enjoy reading!

July 2015

Giovanni Ferrero Chief Executive Officer Ferrero International

Ferrero's social responsibility

errero's social responsibility goes back a long way. The first conference on social issues organised by Ferrero and entitled "L'adattamento dell'uomo al lavoro nell'industria" took place in May 1961, long before the notion of corporate social responsibility was coined.

FOR THE FERRERO GROUP, THE TERM CORPORATE SOCIAL RESPONSIBILITY HAS ALWAYS STOOD FOR CARING FOR PEOPLE AND FOR THE LOCAL AREA, IN PARTICULAR FOR EMPLOYEES AND FORMER EMPLOYEES, WHO OVER THE YEARS HAVE ACTIVELY CONTRIBUTED TO THE GROWTH OF THE GROUP, **CARING FOR CONSUMER, THE MAIN PARTNER WHO GUIDES** THE COMPANY'S DECISIONS, THE FAMILIES AND LOCAL COMMUNITIES WHERE IT OPERATES.

These principles of social responsi- tion plants around the world to the bility guided Ferrero's first steps over 65 years ago in Alba and remain un- materials, from the care for the Alba changed to this day. For the Ferrero Group, the most important report has never been the annual statement filed with the register of businesses; The Group's activities continue to be instead it is the social responsibility report, whose aim is to promote respect for those who have worked creating value for the communities and those who are currently working for the Group, the sourcing of ties with the community, a commitsustainable raw material and the protection of the environment.

its four social responsibility pillars, which have been described in previous reports: the Products, the Ferrero Foundation, Ferrero Social Enter- strategy for the supply of the Group's prises and Kinder+Sport.

The Group's international growth These actions are part of a change in brought about a change in ap- strategy, a guiding light for all Ferre**proach**: today, care for people and ro Group activities in all the areas in the country has been extended to which it is active: an approach that encompass the entire value change, has evolved through the actions and from employees of Ferrero produc- commitments of the past few years.

families of people who grow the raw area to environmental protection on a global scale.

guided by its firm and unchanged values and by its commitment to where it is present by creating strong ment that is reinforced through the Ferrero Foundation's motto: Work, Create, Donate. Furthermore, Fer-This vision led Ferrero to define rero is committed to respecting the planet, with policies to reduce CO₂ emissions and water consumption, and to strengthen a sustainability main raw materials.

PEOPLE

At Ferrero, customer focus isn't just ble communication. Moreover, Fera value, it's something we put into practice every day, based on a sense of responsibility that goes beyond commercial goals. This responsibility in the communities where it works. is made into reality through Ferrero's This commitment is evident through nutritional strategy, ongoing innovation, the quality and freshness of the rero Social Enterprises and the Kinproducts, food safety and responsi-

PLANET

pact of its activities throughout the consuming water responsibly and entire supply chain is a priority for reasonably. In the knowledge of this the Ferrero Group, pursued through responsibility, Ferrero is strongly the sustainable sourcing of its main committed to minimising its environraw materials. In addition, the Group mental impact, from raw materials is committed to production that re- to production plants and logistics, spects the environment, by making down the whole value chain. use of the best technology available, ensuring the efficient use of energy,

This strategy is based on the following two themes:

rero shows a constant interest in the lives of its current employees and former employees and people living the activities of the Foundation, Ferder+Sport educational programme.

Monitoring and improving the im- materials and natural resources and

Ferrero Group's goals for 2020

SCOPE	DESCRIPTION	PROGRES	S
Ω	FSSC/ISO 22000 food safety certification for all Group production sites	By 2016	0
<u>6</u>	Enhance the activities of the Ferrero Foundation and of the Ferrero Social Enterprises	Reached and renewed	0
£	Promote internal initiatives to support a " culture of diversity "	Commitment renewed until 2018	0
<u>6</u>	Ongoing support and expansion of the Kinder+Sport programme by extend- ing it in 30 countries all over the world and moving 5 million children .	By August 2018	0
Ω 🚳	100% cocoa certified as sustainable	By 2020	0
<u>6</u>	100% sustainable palm oil certified RSPO as segregated	Reached in December 2014	0
<u>6</u>	100% refined cane sugar from sustainable sources	By 2020	0
<u>6</u>	Implementation of the traceability plan for 100% of hazelnuts	By 2020	0
P	100% of eggs from barn hens with respect for animal welfare	Reached in September 2014	0
٩	Self-produced electricity totalling 75% of electrical consumption of all European Plants from self-produced electricity, 25% of which from renewable sources	Partially met	0

12

PROGRES	SS
By 2020	0
Reached in December 2014	0
Extended to 2017	0
С)
K NOT ON	TRACK
	By 2020 By 2020 By 2020 By 2020 By 2020 Reached in December 2014 Extended to 2017

Ferrero Group's Stakeholders

cated CSR team (email: csr@ ferrero.com) which determines and manages its corporate social responsibility (CSR) policy. The team by the Group's numerous national reports to the Vice President of businesses, are valid for the purpothe Group.

The Group has continued its process As already highlighted in the analyof reflection on the most relevant so- sis carried out in each previous CSR cial responsibility issues, selected on report, the consumer is still central the basis of its principles and values, and remains Ferrero's most imporinvolving stakeholders in this process tant stakeholder. and sharing its goals and strategies.

he Ferrero Group has a **dedi-** The mapping of the internal and external stakeholder (stakeholder mapping) and the analysis of the relevant materiality issues, carried out in 2014 ses of this CSR report.

14

As illustrated in the image above, this report is aimed at a number of stakeholders: consumers, employees, international, national and local institutions, the media, social networks, consumer associations, NGOs, distributors, vendors, logistics, suppliers, trade unions and trade and industry associations.

The following image shows the most **relevant issues** for both Ferrero and its stakeholders. These include Ferrero's nutritional strategy, the defence of human rights, including child labour and ethical supply of raw materials, product safety, environmental sustainability and marketing and advertising strategies. These issues are covered in separate chapters in this report.

With regards to the different kinds of stakeholder involvement, the Ferrero Group actively participates in debates with the work groups of trade and industry associations it belongs to on the international, European and national level (see list in the chapter "The Ferrero Group"). In addition, the Group has developed a **structured dialogue with some NGOs** that work in CSR. Themes frequently addressed include: nutrition, product safety, ethical supply of agricultural raw materials, respect for the environment in Ferrero's production activities, marketing and advertising strategies and the Group's CSR strategy.

The Group in numbers

errero's corporate social responsibility approach is largely focused on offering consumers around the world innovative products of the highest quality and freshness made using carefully selected raw materials.

IOTAL PRODUCTION (quintal)		
2012/2013	2013/2014	PRODUCTION INCREASE
11,198,000	11,499,000	2.7%

	CONSO
2012/2013	

2012/2013	2013/2014	NET TURNOVER INCREASE
8,100,261	8.412.438	3.9%

ITALY	REST OF EUROPE	OUTSIDE OF EUROPE
17%	59%	24%

2012/2013	2013/2014	AVERAGE WORKFORCE INCREASE
22,831	24,836	8.8%

OLIDATED NET TURNOVER (€/000)

GEOGRAPHICAL DISTRIBUTION OF CONSOLIDATED NET TURNOVER FY 2013/2014

AVERAGE GROUP WORKFORCE

Ferrero around the World

THE FERRERO GROUP IS PRESENT IN 53 COUNTRIES

ARGENTINA AUSTRALIA AUSTRIA BELGIUM BRAZIL BULGARIA CAMEROON CANADA CHILE	CHINA COLOMBIA SOUTH KOREA CROATIA DENMARK ECUADOR UAE FINLAND ERANCE	GEORGIA GERMANY JAPAN GREECE HONG KONG INDIA IRELAND ITALY KAZAKHSTAN	LUXEMBOURG MALAYSIA MEXICO MONACO NORWAY NETHERLANDS POLAND PUERTO RICO PORTUGAL	UNITED KINGDOM CZECH REPUBLIC ROMANIA RUSSIA SERBIA SINGAPORE SLOVAKIA SPAIN SPLIANKA	UNITED STATES SOUTH AFRICA SWEDEN SWITZERLAND TAIWAN TURKEY UKRAINE HUNGARY
CHILE	FRANCE	KAZAKHSTAN	PORTUGAL	SRI LANKA	Honoral

Ferrero products are present and sold, directly or through authorised retailers, in more than 160 countries belonging to the entire international community.

AN EXTENSIVE AND CONSTANTLY INCREASING PRESENCE THAT ATTESTS TO THE QUALITY OF THE PRODUCTS, THE GROUP'S ABILITY TO ADAPT AND RESPOND QUICKLY TO THE NEEDS OF DIFFERENT MARKETS, AND ALSO THE FACT THAT THE GROUP AND ITS PRODUCTS ARE IN TUNE WITH THE DAILY **NEEDS OF CONSUMERS AROUND THE WORLD.**

RAW MATERIALS

materials amount includes the volume of water used in the recipes of Ferrero products.

6. The total agricultural raw For the FY 2013/2014 the Group used a total of 1,651,194 metric tons of agricultural raw materials⁶ and packaging raw materials.

OUR 20 PRODUCTION PLANTS

ITALY	Alba	1946
GERMANY	Stadtallendorf	1956
FRANCE	Villers-Écalles	1960
ITALY	Pozzuolo Martesana	1965
AUSTRALIA	Lithgow	1974
IRELAND	Cork	1975
ECUADOR	Quito	1975
ITALY	Balvano	1985
ITALY	S. Angelo dei Lombardi	1985
BELGIUM	Arlon	1989
POLAND	Belsk Duży	1992
ARGENTINA	La Pastora	1992
BRAZIL	Poços de Caldas	1994
CANADA	Brantford	2006
 CAMEROON	Yaoundé*	2006
INDIA	Baramati*	2007
SOUTH AFRICA	Walkerville*	2007
RUSSIA	Vladimir	2009
MEXICO	S. José Iturbide	2013
TURKEY	Manisa	2013
*Ferrero Social Fi	nterprice	

*Ferrero Social Enterprise

OUR 9 AGRICULTURAL COMPANIES

FOR DIRECT CULTIVATION

CHILE	1991
ARGENTINA	1994
GEORGIA	2007
SOUTH AFRICA	2009
AUSTRALIA	2011
SERBIA	2013

FOR MANUFACTURING

BULGARIA	1996
ITALY	2013
TURKEY	2013

Corporate Governance

he Group's organisational structure and governance has evolved over time, in step with global expansion. The key factors that stand out in the Group's history and growth are:

- the company is still family-owned;
- continued expansion into new markets;
- the opening of new production plants;
- constant innovation of products and their packaging;
- a focus on the highest quality and freshness.

As of 31 August 2014, the Group was composed of 74 consolidated companies, managed under Ferrero International S.A., the parent company, a Luxembourgian company based in Luxembourg, the strategic and operational heart of the Group where more than 700 employees work. Updates from the new reporting year include the announcement, made by the Ferrero Group in July 2014, of the acquisition of 100% of the family-run company Oltan, a market leader in the supply, processing and sale of hazelnuts, completed in March 2015.

Another key decision was the deci- not belong to the Ferrero family, insion to invest in the completion of a new industrial plant in China to support the development of Ferrero products in that area.

Since 1998, Ferrero International has applied a traditional corporate governance model, with the **Sharehold**ers' Meeting and the Board of Directors (BoD) in a central role. The Chairman of the BoD plays a guiding role, rather than an executive one. The BoD also has members who do

cluding the Vice President. The executive members of the BoD are appointed based on their qualifications and skills and subject to constant assessment based on merit.

The BoD makes use of the Group Leadership Team, an executive committee based and operating in Luxembourg. Established in 2011, it is made up of the heads of the main corporate functions of the company and plays a supporting role in decision making and implementation of corporate strategies defined by the strategic importance; BoD.

The BoD has also created the Audit **Committee**, which operates at head office level. This committee, mainly composed of professionals from outside the Group, is there to provide advice and recommendations to the BoD on internal control systems. With its assistance the BoD sets the guidelines aimed at strengthening the effectiveness of the internal control system, including by means of constant reference to international best practices.

One of the Audit Committee's responsibilities is to monitor the creation and revision of the individual financial statement of the parent company and the Group's consolidated financial statements. It also supervises the effectiveness of the external auditors and of internal audit.

Regarding the operating structure, the Ferrero Group coordinates all the core processes from its head office in Luxembourg, namely:

• product research and development and the related production processes and techniques, including ing services; the toys;

• creation of plants/equipment of

• production and transformation activities:

 strategic marketing, institutional, development and operating activities.

In addition, the specific vertical integration initiatives launched in the last few years remain in place, namely:

• in the hazelnut agricultural supply chain, with the aim of creating more directly owned plantations and commercial partnerships in order to satisfy part of the company's demands;

• in developing energy production and sales activities, in order to cover part of the Group's needs, by investing in high-efficiency plants or renewable energy.

The following operations are outsourced:

• packaging for promotional/specific products amounting to about 25-30% of the Group's production volume:

• commercial/distribution activities in certain countries and/or for specific products for about 10-15%;

• certain administrative/account-

• some IT services.

Ferrero's Added Value

y "Added Value" we mean B the economic value generated by the Group. The "Net Added Value⁷" in particular represents the economic value generated during the reporting period, net of depreciation and operating costs, which includes payments to suppliers (mainly for raw materials and services).

As illustrated in the chart below, Ferrero's net Added Value for the period considered in this CSR report The item "Community" includes dois distributed in different ways to various internal and external stakeholders.

des all types of salaries and wages paid for work carried out by employees, including social and welfare contributions made by the Group.

The item "Capital remuneration" includes the distribution and the payment of the net profit of the reporting year and the recognition of accrued interest.

The item "Public Sector" represents the amount the Group must pay to public bodies as corporation tax and other contributions directly connected to the company assets, with the exclusion of taxes and additional costs relating to operations (duties and customs fees).

nations, gifts and investments in social projects and partnerships with universities and research centres.

The item "Human Resources" inclu- Finally, the item "Enterprise System" represents the economic value retained in the Group, i.e. the difference between the generated economic value and the distributed economic value.

7. During FY 2013/2014 the net added value generated by the Ferrero Group was €2,460 million.

ADDED VALUE GENERATED AND DISTRIBUTED - FY 2013/2014

24

Compliance with laws and regulations

he year in question saw no significant sanctions for failure to comply with laws and regulations. Or any significant penalties in the form of sanctions or fines for failure to respect environmental or social obligations.

Moreover, there were no significant cases of failure to comply with regulations and voluntary codes regarding the impact of products on health and safety during their life cycle and no significant sanctions for failure to comply with laws and regulations regarding the supply and use of products. Similarly, there were no episodes of discriminatory practices involving key internal or external players, or any instances of corruption.

Internal risk monitoring for potential fraud and corruption risks is carried out in some Group companies in addition to training activities on the matter. The Group's current information systems do not allow for the tracing of detailed data on training

in anti-corruption policies and procedures; however this will be available from 2014/2015.

In relation to contributions from public administration, the income statement contributions and capital grants for FY 2013/2014 do not amount to a significant total value at the consolidated financial statement level.

Ferrero respects and protects the privacy of the personal data of its employees, consumers, customers and other stakeholders with great accuracy and in line with the laws in force in the jurisdictions where it operates.

The Group always puts safety first when selecting, defining and applying procedures, including IT procedures, for the processing of personal data and confidential information, to protect the rights, fundamental freedoms and the dignity of individuals. For more information, please see the Group's Code of Ethics (available at <u>www.ferrero.com</u>).

Main European and international organisations and associations of which Ferrero is an active member

CSR ORGANISATIONS

UNITED NATIONS GLOBAL COMPACT (headquarters in New York)

A political and strategic initiative for businesses that are committed to aligning the activities with the 10 universally accepted principles on human rights, labour, environment and combating corruption (<u>www.unglobalcompact.org</u>).

GLOBAL REPORTING INITIATIVE – GRI (headquarters in Amsterdam)

A non-profit organisation that promotes economic, environmental and social sustainability by providing a comprehensive framework of reporting parameters (www.globalreporting.org).

CSR EUROPE (headquarters in Brussels)

An organisation founded in 1995 to encourage and support corporate social responsibility. CSR Europe members include 41 national associations and 70 companies, for a total of over 10,000 businesses.

TRADE AND INDUSTRY ASSOCIATIONS

AEF ADVERTISING EDUCATION FORUM

A non-profit organisation that provides information on advertising regulations at an international level, with a particular focus on advertising aimed at children (<u>www.aeforum.org</u>).

AIM EUROPEAN BRANDS ASSOCIATION

A European association that brings together brand manufacturers, for a total of 1,800 businesses in 21 countries, disseminating information and raising awareness of issues such as developing, distributing and marketing brands (www.aim.be).

BONSUCRO

A non-profit organisation that fosters the sustainability of the cane sugar industry through its metric-based certification scheme. Today its members total over 400 in 32 different countries, representing all stages of the production chain (www.bonsucro.org).

CAOBISCO EUROPEAN ASSOCIATION OF CHOCOLATE, BISCUIT & CONFECTIONERY INDUSTRIES

An association that represents around 11,000 chocolate, biscuit and confectionery companies in the European Union with the aim of creating an innovative, modern and more sustainable chocolate, biscuit and confectionery industry (www.caobisco.eu).

EUFIC EUROPEAN FOOD INFORMATION COUNCIL

A non-profit organisation supported by companies in the food and beverage industry and by the European Commission; it provides information on and carries out research into food safety and quality (www.eufic.org).

FDE EUROPEAN FEDERATION OF FOOD & DRINK INDUSTRIES

A European federation that promotes and represents the interests of the food and beverage industry (<u>www.fooddrinkeurope.eu</u>).

IFBA INTERNATIONAL FOOD & BEVERAGE ALLIANCE

An organisation bringing together the world's leading companies in the food and beverage industry with the shared goal of promoting a balanced diet and healthy lifestyle for consumers (<u>www.ifballiance.org</u>).

TIE TOY INDUSTRIES EUROPE

An organisation that represents the interests of toy manufacturers in the European Union and promotes the role of toys and the act of playing in children's educational, physical and social development (<u>www.tietoy.org</u>).

WFA WORLD FEDERATION OF ADVERTISERS

A global organisation uniting national associations and businesses in the advertising industry that today have a 90% market share of the advertising market, promoting responsible and effective communication (www.wfanet.org).

The headquarters of all these organisations are located in Brussels, with the exception of Bonsucro, which is based in London and IFBA, which has its headquarters in Geneva.

The ABCDE plan

S ince 2011 the Ferrero Group has been implementing the ABCDE Plan (A Business Code Dialogue Engagement), aimed at sharing the Group's Code of Business Conduct with all stakeholders in the value chain.

The code is based on the Ferrero principles, complies with the Group's Code of Ethics (both available at www.ferrero.com) and defines Ferrero practices in the following areas:

- 1. excellent product quality and safety;
- 2. commitment to protecting human rights;
- 3. environmental protection and sustainability;
- guaranteeing the conditions of 4. the workplace environment;
- 5. business integrity.

In 2013 the goal of sharing Ferrero's Code of Business Conduct with the entire value chain was achieved. In addition, new contracts signed in the 2013-2014 reporting period include a clause on the acknowledgement and acceptance of the Code, with particular reference to contracts for the

production of KINDER[®] surprises and manufacturing agreements.

But the Ferrero Group hasn't stopped at merely reaching its objective. Using the Code of Business Conduct as a starting point, it has created specific verification protocols for the sustainability of agricultural raw materials: in particular the Ferrero Farming Values protocol for the field production of hazelnuts, developed in partnership with SCS Global Services, which provides the verification audits of Ferrero's supply chain.

Following this example, a Ferrero Farming Values protocol has been developed for the milk supply chain as part of the "Milk Supply Chain Partnership Project". The goal of this project is to build partnerships with suppliers to develop and consolidate the actions taken to achieve the standards defined by the Ferrero supply chain protocol.

For further details, please see the chapter on F-ACTS: Ferrero Agricultural Commitment To Sustainability.

The Ferrero supply chain policy, based on the Code of Business Conduct, complies with the company's principles, the Code of Ethics, the Internal Code for the Design and Production of Surprise Toys, the Ethical, Social and Environmental Requirements for Supploers of KINDER® Toys, international standards for food quality and food safety management systems (ISO and IFS), specific verification protocols for the sustainability of agricultural raw materials and a number of environmental standards (ISO and EMAS). In FY 2013/2014, suppliers were audited in the following fields: food guality and food safety management systems, specific certifications for agricultural raw materials, Ferrero codes for the toys mentioned above (for more details, please see the relevant chapter of this report).

Since December 2013, Ferrero has been part of the Supply Chain Initiative, promoting the implementation of the Principles of Good Practices in Vertical Relations in the Food Supply Chain (www.supplychaininitiative.eu).

The Supply Chain Initiative was joint- full overview of the achievements ly launched by seven European as- of the first year, including the resulsociations for fairer commercial rela- ts of an independent survey (www. tionships throughout the entire food supplychaininitiative.eu/sites/default/ file / sci_1st_annual_report.pdf). supply chain. Since joining the Supply Chain Ini-In January 2015, the promoters of tiative, Ferrero has not lodged any the Supply Chain Initiative published complaints, nor have any been lodits first annual report, providing a ged against it.

Ferrero's spending on **locally-based suppliers**

SPENDING ON LOCALLY-BASED SUPPLIERS IN MAIN COUNTRIES

COUNTRIES	SPENDING ON LOCALLY LOCALLY-BASED SUPPLIERS
Italy*	93,02%
Germany*	99,69%
France	91,16%
Belgium*	63,80%
Poland	78,86%
Canada	77,28%
Russia	96,61%
Turkey*	99,23%
Mexico	94,11%

*The figure does not cover all Ferrero companies in the country, just the company that manages the plant.

involved in the companies where we operate.

8. The values refer to spending

by plants with national suppliers

out of the total value of purcha-

Internal company purchases and

central procurement (such as raw

materials and packaging) are not

ses for the period 2013-2014.

included.

The following chapters of this report contain a full analysis of the Group's impact on local communities, including in particular, The Ferrero Foundation, Ferrero Social Enterprises, F-ACTS: Ferrero Agricultural Commitment To Sustainability and Minimising Environmental Impact.

28

elow are details of the percentages for purchases made from local suppliers, from total spending in countries where the main pro-

Assessing the potentially significant impact of Ferrero plants on local communities is a key element of our strategy. We carefully monitor our economic, social and environmental impact and believe that leveraging local suppliers is an important indicator of how deeply we are committed to and

Awards and honours

ITALY

March 2015 Randstad Award 2015

Ferrero achieved the highest recognition during the fifth edition of the Randstad Award, an award given by the employment agency Randstad based on the results of the world's largest survey on employer branding.

The study measured potential employees' perception of the attractiveness of the company, amongst respondents who said they had heard of the brand, asking to what extent and why companies attract people looking for jobs or looking to change jobs. From October to December 2014, 8,900 potential employees (students and people both in and out of employment) aged between 18 and 65 were asked which employer they were most interested in from a list of 150 companies with over 1,000 employees from 14 different industries. The survey found Ferrero to be the most attractive company.

May 2015 **Reputation Award 2015 Best CSR**

The Reputation Institute, a world leader in assessing company reputations, awarded Ferrero with the following accolades:

• first place in Italy for Best Reputation Ferrero stands out "for the quality of the services it offers and its ability to operate responsibly, transparently and ethically in relation to society and the territory";

• the Best CSR award. Ferrero came first out of 100 companies in Italy for corporate social awareness.

June 2015

Animal Welfare - Compassion in World Farming CIWF Good Egg Award

The Ferrero Group, a major international confectionery company with a strong commitment to sustainability and social responsibility, has received the Good Egg Award for choosing to exclusively use eggs from cage-free hens in its European production plants.

FRANCE

• The Proximity Award recognises companies that show a particular commitment to adapting their products and services to specific local needs: such as by selling smaller packs or providing shop managers with information and update services to help them sell products more successfully.

 The Commitment Award for the joint initiatives from Ferrero and Franprix, a chain of supermarkets, in the field of sustainable development, CSR and solidarity. Ferrero and Franprix developed and launched an ongoing project that fits with both companies' CSR policies: making changes to the logistics chain and replacing road transport with transport by river between Rouen and Paris has reduced the carbon footprint of transport considerably.

Development of river transportation

Ferrero received the award for logistical innovation during the International Week of Transport and Logistics (SITL) for having created the first temperature-controlled freight connection via boat. It is a way of recognising transport and logistics suppliers for the implementation of a service that brings innovation to processes, the economic model and value creation.

November 2013 Trophée de la Relation - Franprix (Catégorie **Engagement**)

Franprix honoured Ferrero France with two awards:

September 2014 Trophée LSA "Management de la diversité sociale"

A new skills-based selection method placing particular emphasis on equal opportunities and encouraging diversity.

In synergy with this "policy of difference", Ferrero made a commitment to create and implement a selection process that takes candidates from a wider and diversified range of sources and incentivises diversity in backgrounds and profiles. In doing so, Ferrero has promoted equal opportunities and fought against discrimination.

UNITED KINGDOM

November 2014 **Best Confectionery Brand of the Year**

KINDER[®] won the Asian Trader Best Confectionery brand of the year award in recognition of its commitment, experience and outstanding work that have made an exceptional contribution to the category.

CZECH REPUBLIC

November 2014 Silver Effie

The Kinder Day corporate project led Ferrero Czech Republic to win the Silver Effie award in the food category. Effie, present in 30 countries

around the world, is an award that recognises companies that produce creative and effective advertising campaigns. The campaigns are assessed by comparing the end result with the cost of producing them.

UKRAINE

December 2014 Effie Award Ukraine

Ferrero Ukraine won the Effie award for the food industry in the Best Marketing Team category. The award recognises the best marketing campaigns developed for the Ukrainian market and creates a focus on the importance of advertising, a key tool of marketing teams.

AUSTRALIA

September 2013 POPAI Awards 2013

Ferrero Australia won the award Outstanding Performance in Design for its Kinderino Counter Display and the way in which "the iconic KINDER

SURPRISE, with its egg-like shape, has always stood out on the shelves". In addition to this, Ferrero Australia received first prize for Permanent Display in Convenience for the distribution of KINDER SURPRISE and the Temporary Display in Grocery for the golden Ferrero Rocher wrappers.

with the established quarantine regulations.

The Ferrero Group was awarded the Bonsucro Leadership Award in recognition of its leadership and innovation and its capacity for inspiring and encouraging Bonsucro members to get more involved with the association. "Ferrero was the first company to change its production supply chain, purchasing Bonsucro certified sugar, which ensures sugar sent from Brazil to the European Union and Canada is traceable."

CANADA

Thanks to its Unwrap a Smile campaign, KINDER® won the price for Best Experiential Marketing Event in the Canadian market at the Canadian Event Industry Awards 2015. The winners were selected from amongst hundreds of participants and assessed by a pool of 21 experts from the industry, all from North America.

November 2013 Australian Biosecurity Award 2013

The Australian Department for Agriculture, Fishing and Forestry Policies (DAFF) recognised Ferrero Australia for its admirable contribution to the integrity of the country's environmental safety. Agri Australis worked alongside DAFF, Bio-security and the Department of Primary Industry to build two quarantine sites with tailored protocols and a project management system capable of managing imported materials in line

November 2014 **Bonsucro Leadership Award 2014**

January 2014 **Best New Product Award 2014**

Tic Tac[®] Arctic Rush was named the Best New Product 2014 by the Food & Beverage sector in the mint category. This prize is voted for exclusively by Canadian consumers: over 90,000 people chose the best products of 2014, in what is Canada's biggest consumer survey.

April 2015 2015 Canadian Event Industry Award

RUSSIA

CHINA

November 2014 Golden Flag Award 2014 Most Influential Public Relationship Event

The China International Public Relationship association recognised Ferrero China for its Kinder+Sport project. The Golden Flag Award is in recognition of

the efforts of Kinder+Sport to promote a healthy and active lifestyle amongst Chinese children and young people.

June 2015 Ethic Panda Award

The event is sponsored by the Italian ambassador to China, the Ministry of Foreign Affairs and the Ministry of Economic Development and supported by the Chamber of Commerce in partnership with the Italy-China Foundation. The award is given to companies and business people who have made a significant contribution to strengthening and developing bilateral economic relations between Italy and China.

COLOMBIA

September 2014 EFR Empresa Familiarmente Responsable

The Masfamilia Foundation awarded Ferrero LADM (Latin America Developing Markets) the award of Empresa Familiarmente Responsable (EFR) for its activities in Colombia. Masfamilia is a certification institution based in Spain and recognised around the world. EFR is an international movement that, in a CSR context, is involved in making improvements and providing answers about responsibility and how to strike a balance between work and family

life, promote equal opportunities for all and include disadvantaged people, using current and binding legislation and collective bargaining. Its aim is to ensure that EFR companies can develop a voluntary self-regulation system in these areas. The certification awarded to Ferrero LADM is the result of interviews with Group employees on their level of satisfaction at work.

The Best Office Awards are presented to the best Russian and international office designs once a year. The panel, composed of renowned architects, designers and project managers, assesses all the designs entered in 12 categories. This year's awards ceremony saw 700 guests fêting the winners of the Best Office Awards for the Grand Prix and 12 other entries. The panel voted on a total of 109 applications entered. The competition is announced in Office Next Moscow every year.

DONATION TO THE DAY CARE CENTER FOR CHILDREN AND YOUTH WITH DISABILITIES

We point out the donation given by the Ferrero Group to the *Day Care Center for children and youth with disabilities*, that works in the Belgrado area. The *Day Care Center* has 14 centers of operation in Serbia that works in favor of kids and young people with mental disabilities, supporting their families and improving their livelihood. In particular, the donation contributed to rebuild the *Day Care Center* in Obrenovac and to restart its activities: the Center was in fact seriously damaged by the flood that occurred in the North-West of Serbia in May 2014.

May 2015 Best Office Awards 2015

Ferrero's Moscow office won the first Public Prize of the Best Office Awards 2015 competition.

his section of the report is dedicated to People, who play a central role in the Ferrero Group's daily activity. "People" refers to our consumers, the women and men who work in Ferrero, former employees and local communities.

THE FERRERO GROUP'S INCEPTION AND GROWTH, GENERATION AFTER **GENERATION, HAS BEEN POSSIBLE THANKS TO THE UNCONDITIONAL** PASSION OF PEOPLE WHO ARE AND HAVE BEEN PART OF THE GROUP AND TO OUR CONSUMERS' CONTINUED FAITH IN OUR PRODUCTS.

This passion and faith are strength- The Ferrero Foundation is an exthat guide its actions: loyalty and and shared its values. The Foundatrust, respect and responsibility, in- tion welcomes retired Ferrero emfor research and innovation. Through and extended its scope of action to these principles Ferrero has always become a veritable education centre been able to put people, high prod- and cultural point of reference. uct quality and its attention to the local communities and social aspects The Ferrero Group's attention to peoat the centre of its strategies.

Ferrero wanted to translate its passion and engagement for satisfying eas of emerging countries and carry the **Consumer** into action, putting out social and humanitarian projects them at the centre of its daily activ- and initiatives to improve health and ities by producing a product of the education in children and young peohighest quality, ongoing innovation, ple from the local communities. commitment to freshness and food safety and responsible communica- For a number of years, Ferrero's sotion.

the social policy developed with their habits from an early age. well-being in mind.

ened by the Group's commitment to pression of the Group's respect and achieving its commercial goals with- gratitude towards the people who out ever losing sight of the principles have contributed to its development tegrity and moderation and passion ployees and over time it has grown

> ple is also reflected in the Ferrero Social Enterprises, which create employment in some disadvantaged ar-

cial responsibility toward people has also taken the form of encouraging But the future of the Group also lies young people to get involved in exwith the women and men who make ercise and sport, promoting active precious contributions to Ferrero by lifestyles for young people and their investing their time, work and ideas. families with the global programme The Group's care for Ferrero's Wom- Kinder+Sport. Kinder+Sport proen and Men can be seen, every day, motes sporting activities and aims to in the positive working environment, spread the joy of being active to chilwhere employees can develop and dren and young people around the grow their skills and abilities and in world, inspiring them to adopt active

The value chain of our products: a path of responsibility

Great Brands in small portions

- ing in a good state of health.

Ferrero's nutritional strategy is based on these three principles and respects nutritional recommendations as it promotes:

• a diet that includes and combines all foods, in line with the long recognised principles that there is no such thing as good or bad food, simthat are not;

chological and physical balance; • the dietary habit of eating small • happy and united family and soand controlled portion sizes, perfect cial gatherings; for achieving a balanced diet and • the importance of good eating avoiding excessive consumption of foods and calories; habits such as eating breakfast.

Promoting positive eating habits is made easier by the Group's use of good products, which are recommended to be eaten with fruit or as part of a larger meal.

The small portions fit in with the eating models that break down daily calorie intake into five snack and meal times a day, the recommended approach which is reinforced as the preferred dietary model in a number of national guidelines. Mid-morning and mid-afternoon snacks, also referred to as Between Meal Eating Episodes (BMEEs), are made easier by the delicious taste of Ferrero products, most of which are portion-sized, designed to provide under 150 kcal, so they are easy to integrate into the diet.

People

errero's confectionery is one of the most well-known in the world, made respecting pastry traditions of over 50 years. The role of our great brands in consumers' daily diets is in line with the fundamental

1. a varied diet provides all the nutrients we need;

2. a healthy diet is based on moderate consumption of all types of food; 3. moderate physical activity on a daily basis complements diet, result-

• the option of combining our products with other foods to achieve a full and varied diet;

• a healthy lifestyle, with an emply diets that are balanced and those phasis on physical exercise;

• developing and seeking a psy-

FERRERO MAKES ALSO AN ONGOING EFFORT ALSO IN ADOPTING CLEAR AND FULL LABELS THAT ARE EASY TO READ AND. IN ADDITION TO THE REQUIRED INFORMATION, PROVIDE CONSUMERS WITH VALUABLE EDUCATIONAL **INFORMATION ABOUT GOOD EATING HABITS.**

Another issue, very important to the Group, is the aim of providing micronutrients through confectionery products, not by adding them artificially but by selecting raw materials that contain them naturally. Micronutrients are therefore present in the ingredients that go into Ferrero products and are preserved thanks to original research into industrial processes and suitable production practices.

To ensure this strategy is constantly viable, Ferrero has developed and consolidated methods for the supply of raw materials and production methods that hinge on rigorous ingredient procurement rules and equally stringent hygiene and food safety procedures. This approach involves all Ferrero employees, who are continuously trained to be conscious actors in the quest for these results and to create a quality approach that is applied and controlled on a daily basis.

When purchasing ingredients, Ferrero is guided by the following principals:

• careful selection of raw materials also deodorises all the fats used in and suppliers with more stringent acceptance criteria than those imposed by current laws and regulations;

cellence through attention to quality and freshness down the entire ty of the end product; chain to give each product its own identity based on its unique taste, know-how relating to raw materials created using special and individual combinations of ingredients which, although frequently used, combine to produce flavours that are iconic hydrogenated fats, which are carand well-loved. To achieve this, by way of example, Ferrero processes harmful to health. and toasts cocoa, coffee and hazelnuts at its own facilities every day. It

advance on a daily basis. Over the years, carrying out these activities at Group facilities has enabled the de-• guaranteeing organoleptic ex- velopment of a culture of knowledge, which translates into improved quali-

> • thanks to its experience and and production processes, and in an effort to continue to use its traditional recipes, Ferrero does not use riers of trans-fatty acids (TFA) and

Ferrero creates a situation that enables consumers to make a free and well thought-out choice based on objective information that in turn facilitates nutritional education and good eating habits. The knowledge that better nutritional education must be an integral part of a healthy lifestyle is deeply rooted within the Group. Additional legislation or taxes on individual ingredients or categories of essential components of our food culture are unnecessary and actually counterproductive.

WITH REFERENCE TO ITS NUTRITIONAL STRATEGY, IN 2011 FERRERO SET UP A SCIENTIFIC NUTRITION COMMITTEE HEADED UP BY THE VICE PRESIDENT OF THE GROUP WHO IS JOINED BY THE HEADS OF THE BUSINESS AREAS INVOLVED IN THE TECHNICAL, COMMERCIAL, LEGAL AND COMMUNICATIVE ASPECTS OF NUTRITION. THE COMMITTEE, WHICH OPERATES IN LINE WITH THE GROUP'S STRATEGIC GUIDELINES, MEETS ON A MONTHLY BASIS AND SUBMITS RECOMMENDATIONS TO THE CHAIRMAN AND TO THE CEO OF THE **GROUP. THE COMMITTEE THEN COORDINATES OPERATION DECISIONS.**

FERRERO PORTIONS: RECOMMENDED INTAKE IS **REINFORCED BY INDIVIDUAL PACKAGING**

Ferrero develops and produces good and unique products that are sought and appreciated by consumers. Combining enjoyment and balance when considering food intake is without doubt a personal choice. However, providing the vast majority of our products in individual packages not only protects the quality of the product, it also clearly indicates the portion size and intake recommendation as well as mainteining the hygiene and food safety of the product. This helps consumers to create their own balanced dietary and nutritional plan for different meal and snack times throughout the day. Each individually-wrapped portion gives consumers the freedom to get that burst of energy they need or enjoy a treat. The KINDER® range of products, for example, traditionally given to children and young people, are still offered in individual portions weighing between 5 and 43 g, which is among the smallest in their category.

As illustrated in the chart below, more than 70% of Ferrero products sold worldwide are presented in portions weighing less than 25 g and over 80% in portions weighing less than 45 g, with an energy content that fits with consumption as part of different meal and snack times.

*% of volume of products marketed worldwide, during FY 2013/2014. Internal Ferrero source.

Concerning NUTELLA[®], the portion considered is 15 g, as suggested in the majority of the countries in which it's sold.

More than 70% in volume of Ferrero's products are offered in portions providing fewer than 100 kcal and over 95% in portions providing fewer than 150 kcal.

*% of volume of products marketed worldwide, during FY 2013/2014. Internal Ferrero source.

The previous charts refer to all Ferrero products sold worldwide during financial year 2013/2014, excluding products sold in special sizes, product mix trays, mini or maxi packs and special editions, corresponding to around 3% of the total volume marketed.

BREAKFAST (12.2%)

33.7%

Another important aspect to consider, which confirms that our products have a valid place in different snack and meal times throughout the day, is that almost half of our products have a "Low Glycaemic Index" and almost half have a "Medium Glycaemic Index"; only around 5% of Ferrero products have a "High Glycaemic Index".

The 130 kcal limit means that a vast range of eating opportunities can be catered to, using Ferrero products as a part of meal or snack times, whilst leaving space for other foods such as fruit, 100% fruit juices, semi-skimmed milk, other dairy products and cereal-based products.

Around 85% of our products provide fewer than 130 kcal per portion and the average calorie content of our products is under 80 kcal.

*% of number of products marketed worldwide, during FY 2013/2014. Internal Ferrero source.

People

BREAKDOWN OF FERRERO PRODUCTS* BASED ON GLYCAEMIC INDEX

*% number of products marketed worldwide, during FY 2013/2014. Internal Ferrero source

Today the Glycaemic Index (GI) is one of the factors considered today to have the biggest impact on metabolism: low-GI and/or low-GL (glycaemic load) diets, are independently linked with a reduced risk of some chronic diseases, according to the meta-analysis of Barclay et al. (Barclay et al. 2008; Am. J Clin Nutr. 87:627-37). For diabetics and cardiac disease patients, these types of diets can offer protection comparable to that observed when wholegrain and fibre intake is increased.

RESULTS FROM OUR SCIENTIFIC RESEARCH

Ferrero contributes to promoting good eating habits through its strong commitment to scientific research. Moreover, the Group continues to encourage young people to eat breakfast and to moderate food consumption at all age groups. Even in FY 2013/2014, in line with its corporate values, Ferrero provided support to studies and research through unrestricted grants to respect the independent nature of scientific assessment and the intellectual freedom of the researchers involved:

• Bresciani L., Calani L., Bruni R., Antioxidant Capacity of Coffee Silverskin". Food Research International 2014, 61; 196-201. DOI:10.1016/j. foodres.2013.10.047

• Fattore, E., Bosetti C., Brighen-Brighenti F., Del Rio D. "Phenolic ti F., Agostoni C., Fattore G. "Palm Composition, Caffeine Content and oil and blood lipid-related markers of cardiovascular disease: a systematic review and meta-analysis of dietary intervention trials." The American journal of clinical nutrition (2014): ajcn-081190. DOI: 10.3945/ ajcn.113.081190.

Furthermore, Ferrero attended the "Second International Conference on Nutrition and Growth", held in Barcelona (Spain) from January 30 to February 1 2014.

Among concluded studies, we highlight:

• an assessment of the effects of different types of breakfast, with or without Ferrero products, to offer consumers with scientific information about their taste preferences. The metabolic neutrality of Ferrero products was confirmed by Randomised Control Trials (RTCs);

• specialist research on neutrality in relation to the cardiovascular and metabolic risks of palm oil. In line with trends in the most recent international scientific literature, the trials confirmed that palmitic acid has a neutral, and sometimes positive effect.

Studies on the metabolic impact of Ferrero products are nearing conclusion, looking at product consumption during BMEEs and their glycaemic impact (Glycaemic Index and Glycaemic Load). The interim analysis also confirms the metabolic neutrality and positive role they perform. The conclusions of the studies will be published in 2014/2015 and presented at international scientific conventions.

OUR GOALS FOR 2014/2015

• Strengthen involvement in national and international initiatives that promote healthy attitudes to the food and health duo. • Develop a "nutritional ID card" for Ferrero products to provide information on the metabolic response they provoke and, for some products, the impact on concentration and mood.

During FY 2013/2014 reporting period, a "nutritional ID card" was created for the most widely sold products around the world; cards will be created for all of the Group's main products by the end of FY 2014/2015.

errero's business model is designed to guarantee maximum freshness of products throughout the entire value chain and to avoid any waste.

The Group follows the product's life With a view to constant improvement, cycle, from sourcing the raw materials and packaging to distributing the finished products to points of sale.

WHAT IS THE PRIMARY **OBJECTIVE? OFFERING CONSUMERS THE WORLD OVER PRODUCTS OF THE HIGHEST QUALITY AND FRESHNESS.**

For example, during summer, in areas where high temperatures could damage the organoleptic qualities of perceived by consumers to test the the product before it arrives with the actual circumstances through which consumer, Ferrero suspends supply or withdraws its products from sales on the shelf at points of sale. channels.

Ferrero is defining global guidelines that indicate the threshold reference values and corresponding actions to take (suspension or withdrawal) for each type of product.

To this end, during FY 2013/2014 reporting period, over 560,000 monitoring visits were made to points of sales around the world, during which temperature data was gathered. Over 120,000 of these visits saw increased monitoring of quality products pass until being displayed

TRACEABILITY AND SAFETY

Since 1946, the very beginning, Fer- res, such as the "sacco conosciuto". rero has selected its raw materials and ingredients with the utmost care This refers to all the procedures carand attention.

ingredients that determine the unique organoleptic properties of each product, which is why Ferrero has developed its own innovative procedu- rials.

ried out by Ferrero's specialist technicians, such as organoleptic moni-It is the quality and freshness of the toring and analysis, inspections of supplier's premises, the practices that ensure food safety and to quarantee the traceability of raw mate-

FERRERO'S SUPPLIERS AROUND THE WORLD ARE SELECTED AND ASSESSED AT GROUP LEVEL USING THE SAME CRITERIA BY MEANS OF AN ELECTRONIC PLATFORM THAT CONNECTS THEM WITH OUR FOOD TECHNOLOGY EXPERTS.

48

Ferrero carries out ongoing monitoring at suppliers' production sites also in line with Ferrero's Code of Business Conduct, this involves performing specific controls of the systems and procedure suppliers follow to guarantee the safety and quality of the products they supply.

During the process of accepting goods at production plants, a purpose-designed internal Group procedure, in line with modern risk analysis, defines the type and frequency of chemical, physical, microbiological and organoleptic tests that must be carried out on samples of incoming goods.

In addition to a system of strict internal controls, food safety is also ensured through inspections by independent certified bodies.

INNOVATION

Innovation is one of the main factors that drives the success of Ferrero products: over the last 50 years, the Group has created innovative products that over time have become iconic brands.

Studies on innovation are carried out by a dedicated consultant research and technology company that operates within the Group. This company has allocated the resources and authority to research new products able to meet and respond to customers' needs, even latent ones. The company, made up researchers involved in both technical studies and in identifying new nutritional needs and dietary habits, uses new raw materials and innovative manufacturing technologies to create great-tasting, unique products of the highest quality, all in line with Ferrero's philosophy and values.

The process that precedes the launch of a new product is a long and thorough one: after the many **studies**, research and specific product testing, the product is introduced to selected markets. Here it is **laid** before consumers and their appreciation of the product is monitored. A product only goes into industrial production once it has passed these extensive tests. At the moment, Ferrero researchers are working on **over 100 new projects**, some of which are already ready to be introduced onto the market. Behind every product, which may seem simple to the consumer's untrained eye, is a unique, cutting-edge patented technology that is clear proof of the passion Ferrero pours into the innovation of its products.

FERRERO TASTE TESTS

To ensure products comply with Ferrero's extremely high taste standards, in addition to classic lab tests, sensorial analysis is carried out, called a "taste test". It aims to provide a complete analysis of every aspect of the taste of the product, its aesthetical appearance and presentation.

The analysis includes:

1. raw material taste tests, which are carried out during the delivery acceptance process;

2. taste tests of semi-finished and finished products, carried out during the production process;

3. management taste tests, carried out by the heads of production units;

4. "spiderweb" chart tests.

For more information of the controls and "taste tests" for two of the Group's historical products, please refer to the Focus on KINDER SURPRISE and KINDER JOY in the appendix to this report.

50

In Ferrero plants a purpose-built integrated global system, referred to as SAP, is used, which ensures data on quality control processes is shared, integrated and managed centrally within the Group.

The system is currently in use in the majority of Ferrero plants worldwide and enables increasingly global lity "packages". The system was rol-FY 2013/2014, covering 16 of the 20

PRODUCT EXCELLENCE AND SAFETY IS ENSURED BY A SYSTEM OF INTERNAL PROCEDURES VERIFIED BY INTEGRATED AND SYSTEMATIC AUDITS CARRIED **OUT BY THE CENTRAL QUALITY OFFICE AT PLANTS AND THROUGHOUT THE ENTIRE LOGISTICS CHAIN.**

THE ADVANCED STANDARDS OF FERRERO'S **PRODUCTION PLANTS**

quality data with the SAP system as they work; the system has been rolled out to a further three plants, covering 15 of the total 20 plants. The roll-out for plants not yet equipped with the system, previously scheduled for August 2014, has been postponed to the financial period 2015/2016 due to the launch of the new plant in China.

and coordinated compilation and In plants where the SAP system is not comparison of data. In particular, yet in place, there is however a network the system focuses on specific qua- of connections with the central unit ensuring quality governance: particularly led out to two further laboratories in worthy of mention is the system of assessing the products on a daily basis plants. Production lines also share with a synthetic quality report.

These audits entail checking that Ferrero's strict specifications on products, food safety (in line with the requirements of FSSC/ISO 22000 and HACCP standards) and management systems (in line with ISO 9001 requirements) are applied at all Group plants, storage warehouses and at third-party suppliers.

The system is also certified by external independent bodies. The Ferrero Group has set the objective of obtaining for each production site the certification of the two strictest and most prestigious international standards: ISO 9001 and FSSC/ISO 22000. This objective will automatically include each new Group plant, including the plant under construction in China.

The tables below illustrate the certification levels for the Group's plant management systems.

PLANTS INCLUDED IN THE GROUP'S ISO 9001:2008 CERTIFICATION

PLANT	ISO 9001:2008* CERTIFICATION SINCE			
Alba (Italy)	1999			
Arlon (Belgium)	1996			
Balvano (Italy)	1996			
Belsk Duży (Poland)	2001			
Cork (Ireland)	1994			
Pozzuolo (Italy)	1998			
S. Angelo (Italy)	1999			
Stadtallendorf (Germany)	1994			
Villers- Écalles (France)	1997			
Vladimir (Russia)	2010			
Brantford (Canada)	2011			
La Pastora (Argentina)	2000			
Lithgow (Australia)	1999			
Poços De Caldas (Brazil)	1999			
Quito (Ecuador)	1999			
Manisa (Turkey)	2014 (December)			
San José Iturbide (Mexico)	2014 (December)			

* Before 2008, the plants were certified according to the ISO 9001 standard in force the year the certification was awarded.

The Group's ISO 9001:2008 certification involves a single quality manual and procedures that apply to Ferrero in its entirety. At the end of 2014 the plants in Manisa in Turkey and San José Iturbide in Mexico also achieved certification.

FERRERO SOCIAL ENTERPRISES WITH ISO 9001:2008 CERTIFICATION			
FERRERO SOCIAL ENTERPRISE	ISO 9001:2008* CERTIFICATION SINCE		
Walkerville (South Africa)	2012		
Baramati (India)	2013		

certification was awarded.

In 2012, Walkerville in South Africa was one of the first Ferrero Social Enterprises to achieve certification for its quality management system. In 2013, the Ferrero Social Enterprise in Baramati, India achieved the same goal. The Ferrero Social Enterprise in Cameroon is expected to receive its ISO 9001:2008 certification by the end of 2016.

FOOD SAFETY CERTIFICATIONS OR ACCREDITATIONS **OF TESTING LABORATORIES**

PLANT	FSSC 22000 since:	ISO 22000 since:	IFS, COSTCO, HACCP since:	ISO 17025 since:
Alba (Italy)	2014 (April)		2007	2006
Arlon (Belgium)	2014 (July)		2006	
Balvano (Italy)	2014 (May)			
Belsk Duży (Poland)	2013		2006	
Cork (Ireland)	2013		2011	
S. Angelo (Italy)	2013		2011	
Stadtallendorf (Germany)	2012		2006	2007
Villers- Écalles (France)	2012			
Vladimir (Russia)		2013	2010	
Brantford (Canada)	2014 (July)		2008	
La Pastora (Argentina)	2011	2008		
Lithgow (Australia)	2011			
Poços De Caldas (Brazil)		2007		
Quito (Ecuador)	2013		2010	

During FY 2013/2014, four additional Ferrero plants (Alba, Arlon, Balvano and Brantford) obtained FSSC 22000 certification - the highest level of food safety certification. A further two plants (Poços De Caldas and Vladimir) hold certifications proving compliance with specific food safety standards, such as IFS, HACCP and ISO 22000, and other standards required by distribution chains. Finally, in line with company strategy, all Group plants have and apply an HACCP plan.

People

* Before 2008, the plants were certified according to the ISO 9001 standard in force the year the

ISO 9001:2008 Ferrero Quality Management Systems Certification

IFS - International Featured Standard - FOOD

were carried out by external certifying auditors at the Group's plants standard carried out at the plants in Villiers-Écalles, La Pastora, Vla- in Alba, Arlon, Belsk Duży, Cork and dimir, Baramati, Balvano and Alba Stadtallendorf resulted in a "Higher (twice): no cases of non-compliance Level" compliance level, with an avewere found, only some recommen- rage score of 97.4%. dations for improvement.

During FY 2013/2014 seven audits During FY 2013/2014 verifications of compliance with this certification

54

OUR GOALS FOR 2015 AND 2020

1. Set up a **central customer** complaints centre where all customer comments can be managed in a single and structured system, to create a worldwide database, by 2015. This project is in full swing with the involvement of all the business units it affects. In particular, the Corporate Department, which manages IT systems, has developed an implementation plan for rolling out the solution, called CCM (Consumer Contact Management) to all business units. In October 2014, 86% of customer complaints were managed centrally and a single procedure for managing contact with customers has been developed and will be implemented in all Group business units. In the context of the Group's quality system, managing complaints centrally makes it possible to implement the necessary preventive/corrective measures and prevent cases of non-compliance from reoccurring.

2. Extend the FSSC/ISO 22000 food certifications to all Group plants by 2015, except for Ferrero Social Enterprises, for which the target date for ISO 9001 certification and FSSC/ISO 22000 Food Safety Certification is set for 2016. The two certification schemes that have been defined as the company's standard (ISO 9001 and FSSC/ISO 22000) are

being rolled out in line with the implementation plan as shown in the previous tables, and will result in a single joined-up Group quality system that will cover every plant. In line with the objectives, five plants (Pozzuolo Martesana in Italy, Vladimir in Russia, San José Iturbide in Mexico, Manisa in Turkey and Poços de Caldas in Brazil) have started the process for obtaining FSSC 22000 certification by 2015.

3. Extend the food safety audits and/or inspections to cover all contract packers (subcontractors) and warehouses, to achieve complete coverage **by 2020**. A number of different initiatives are underway to implement supervision of the entire production chain through audit, inspection and other methods. In FY 2013/2014 food safety audits and inspections were carried out on 80% of contract packers and 27% of all warehouses.

4. Obtain ISO 9001 certification at a global level with a single manual and procedures that apply to the entire Group: this will make Ferrero plants all over the world divisions of a single "virtual global plant" by 2020.

or a company, being socially responsible means voluntarily adopting F practices and behaviours that go beyond legal requirements. For Ferrero, this means adopting a series of self-regulation systems, in particular in relation to nutritional labelling and advertising, and being part of programmes that promote physical exercise and good eating habits. At Ferrero we think that these steps will lead to tangible benefits for the social context in which the company operates.

At the global level, Ferrero is a member of the International Food & Beve- along the food supply chain (www. rage Alliance (IFBA) (www.ifballiance. org), an association of the world's leading food companies that are committed to promoting self-regulation programmes on the formulation and portioning of food, providing nutritional information to consumers, advertising directed at children and promoting physical exercise. In addition, Ferrero adheres to the World Federation of Advertisers (www.wfanet.org/en), an international organisation "made up of advertisers" which promotes good practices in relation to responsible advertising.

In Europe, Ferrero is a member of a number of associations: Food-DrinkEurope (European federation of the food and beverage industries), Caobisco (European association for the confectionery industry) and the European Brands Association (AIM).

Together with other companies in the industry, Ferrero is part of a number of self-regulation initiatives including:

• responsible advertising aimed at children (EU Pledge: www.eupledge.eu);

56

• the promotion of fair practices supplychaininitiative.eu).

With regard to the European Commission, referring to the European Platform on diet, physical activity and health, starting in 2006 Ferrero made a series of individual commitments, in particular on labelling, advertising and the promotion of physical activity (through its Kinder+Sport Programme) and generally healthy lifestyles (by supporting the EPODE (Ensemble Prévenons l'Obesité Des Enfants) project and the EPHE, Epode for the Promotion of Health Equity, project: www.epheproject.com).

In order to reinforce the credibility of its commitments, each year, Ferrero's self-regulation commitments are subject to certified monitoring by external third-party organisations.

Advertising monitoring

AT GLOBAL LEVEL

At global level, Ferrero applies the riod for three months in the following IFBA Global Policy on Advertising and Marketing Communications to Children, in line with which **the Group, as** a rule, does not target adverts for its food products, either on television, in print media or on the internet, at an audience that is predominantly made up of children under the Monitoring of print advertising was age of 12. In line with the actions at European level, from January 1 2013 tries: Brazil, China, India, South Africa Ferrero has:

• applied the self-regulation standards and not advertised its food products to audiences of which over 35% is made up of children under the age of 12:

• in light of the growing importance of digital, extended the scope of its commitments to include its own corporate websites.

The results of the external monitoring by Accenture confirm the positive progress achieved over the last five years (www.ifballiance.org/documents/2015/05/accenture-2014-complian- 81.4% <u>ce-monitoring-report.pdf</u>).

Accenture monitored print media For the monitoring of television adadvertising for compliance betwevertising conducted in 2014 among en September and October 2014 in Brazil, China, India, South Africa and companies that adhere to IFBA's poli-Singapore. No cases of non-comcy¹, Accenture analysed over a million independently-selected adverts bropliance were encountered in these adcast on over 400 channels for a pecountries.

1. Accenture's report on television monitoring of the IFBA pledge was written in the second quarter of 2014.

2. These compliance levels are for the monitoring carried out on adverts shown during the "All spots (All GPRS, All Time)" hours.

seven countries: China (Beijing), Colombia, India, Malaysia, South Africa, Turkey and the United Arab Emirates. The aggregate data shows that the general level of compliance of television advertising was 88.5%.

conducted in the following five counand Singapore. In this instance, based on a sample of 59 publications, compliance was 100%. In the same five countries monitoring of 57 corporate websites showed a 99.5% rate of compliance with the commitments made.

With regard to Ferrero specifically, monitoring pledges about television advertising was carried out on a sample of six countries and the compliance levels² were as follows:

• China: 100%, Malaysia: 100%, South Africa: 92.7% United Arab Emirates: 99.3%, Colombia: 98.5%, India:

gulation codes.

EU platform for diet, physical activity and health

With regard to Ferrero's involvement in the EU platform, the Group is committed to presenting an annual monitoring report covering each of the commitments it has made on: product formulation and portion, proper nutritional information and food education, promotion of physical activity and responsible advertising communications. This monitoring report is then assessed by a body appointed by the European Commission.

The 2013 monitoring report of the commitments Ferrero made in the context of the platform was assessed with the following results:

• "Media literacy & responsible advertising to children": highly satisfactory;

highly satisfactory;

• "Product formulation and portion sizes": not satisfactory (Ferrero product portion sizes were not reduced further during FY 2013/2014 as Fer- l'Obesité Des Enfants) / EEN (Eurorero's existing portion size policy envisages the use of Ferrero products as part of a snack or meal time. In particular, Ferrero offers its products in portions that leave room for other

Online advertising, including corporate websites, was also evaluated for the same countries during the same period. Once again, Accenture's monitoring activities did not encounter any violations of the pledges made by Ferrero.

AT EUROPEAN LEVEL

EU Pledge initiative: a series of pledges for a responsible approach to 97%. This is also up on the result of advertising food products to children under the age of 12 on television, in print media and on the internet.

As already mentioned in last year's CSR report, 2013 saw the introduction of the EU Pledge strengthened commitments under which the websites of signatory companies also fall within the self-regulation scope.

The commitments were subject to an annual monitoring programme carried out by two external organisations³:

for television advertising broadcast in the following seven European countries: France, Germany, Hungary, Italy, Poland, Portugal and Spain;

• European Advertising Standards Alliance (EASA) for the websites of signatories to the EU Pledge, based on the evaluations carried out by the national organisations for advertising self-regulation in the following 10 European countries: Belgium, France, Germany, Hungary, the Netherlands, Poland, Czech Republic, Spain, Portugal and the United Kingdom.

The overall compliance rate for television advertising by signatories to the EU Pledge was 98.5%, an increase on the results of last year (98.1%). In relation to website monitoring, this

In Europe, Ferrero takes part in the year a total of 326 sites were checked and the overall compliance rate was the previous year, which was 94%.

Ferrero has always believed in the fundamentale role of parents in educating children about a balanced diet and a healthy lifestyle. In spite of this and although no direct link between advertising and children's eating habits has been proven, in line with its advertising principles (www.ferrero. com/fc-1910), Ferrero does not advertise any food products in Europe to children under the age of 12. The functions involved (marketing, legal, PR and media planning) have kept working in close synergy to de-• Accenture Media Management velop internal guidelines on responsible advertising, with an emphasis on good practice in relation to corporate websites.

> With regard to television advertising, Ferrero's compliance rates for 2014 were:

• Spain 99.4%, France 99.9%, Portugal 99.6%, Poland 98.6%, Hungary 98.7%, Germany 100% and Italy 99.5%.

The Group was informed of a few minor cases of non-compliance and quickly took action to identify the adverts in question and take the necessary corrective action. Of the 326 websites analysed, 43 belong to Ferrero: two of these were rated as not complying with EU Pledge criteria and corrective measures were immediately put into action. Unlike last year, this year none

3. The data presented in the following Accenture Media Management and EASA report refers to the second half of 2014.

of Ferrero's websites were considered to be counter to national self-re-

foods to be consumed, such as fruit: 70% of the products sold (by volume) already provide a portion weighing • "Promotion of physical activity": less than 25 g, as illustrated by the chart on page 44. For more information, please see chapter "Great brands in small portions");

> • "EPODE (Ensemble Prévenons pean Epode Network)": highly satisfactory.

THE LABELS SPEAK FOR THEMSELVES

In compliance with the current legislation in different countries, Ferrero provides consumers with accurate and transparent nutritional information.

IN ADDITION TO THE REQUIREMENTS OF THE LAWS OF EACH COUNTRY. FERRERO PROVIDES ADDITIONAL NUTRITIONAL INFORMATION ON THE FRONT OF PACK. TO HELP CONSUMERS GET A CLEARER UNDERSTANDING OF LABELS.

European regulation 1169/2011 EU on the provision of food information to consumers came into force on December 13 2014, setting new requirements for food product labels. In line with the requirements of this new regulation, the Ferrero Group has decided to continue providing nutritional information on the front of pack on a voluntary basis, renewing its commitment to respect the labelling recommendations of FoodDrinkEurope, the European federation of the food and beverage industries, for products in the KINDER® and NUTELLA® ranges and for Ferrero snacks.

In the European Union this commit- the logo: "Reference intake of an avment to voluntarily display information on the front of pack for products in the KINDER® and NUTELLA® ranges and for Ferrero snacks covers 69.4% of the Group's entire portfolio of products. This percentage is calculated on the sales volume (in metric tons) in the EU of KINDER[®] and NUTELLA® products and Ferrero snacks. This percentage does not cover small packs or seasonal products as the recommendation explicitly exempts such categories.

The logo on the front of pack, when repeating information already present on the back of pack, provides voluntary nutritional information in line with EU regulation 1169/2011. More specifically this information includes:

• the energy value and the amount of nutrients provided by 100 g of the product and per portion, in kilocalories and in kiloJoules;

60

erage adult (8400 kJ/2000 kcal)".

Per 25g:	
586kJ 140 kcal	*Reference intake of an average adult (8400 k]/2000 kcal)
7%*	

2343 kJ / 560 kcal

In order to ensure consistency across the Group, Ferrero continues to offer voluntary nutritional information on the front of packs outside of Europe as well.

At a global level, the IFBA Principles for a Global Approach to Fact-based Nutrition Information⁴ were further strengthened and shared with the World Health Organization on September 15 2014. Implementation is scheduled to take place by December 2016.

• the following wording close to Therefore, the Ferrero Group is pro-

4. www.ifballiance.org/documents/2014/09/ifba-commitment-on-nutrition-information-final-september-2014.pdf

gressively implementing the IFBA's global principles in line with that deadline. More specifically, in order to properly implement the principles, in light of the new regulations introduced in some countries during the year in guestion and the problems applying a recognised "reference intake" value (which is sometimes not possible), Ferrero has revised its own objectives of applying the IFBA's global principles on nutritional labelling, bringing them into line with the December 2016 end date, whilst giving precedence to changes to regulations that may occur in different countries.

During 2014, IFBA principles were applied in the US and Mexico and extended to include Russia, Kazakhstan and Belarus. In the remaining countries, either local measures are applied or the IFBA's principles will be applied by 2016 as per the self-regulation commitment.

Two examples of how the new IFBA commitment of displaying calorie content on front of pack could be put into practice are illustrated above, depending on different countries' requirements. In the countries where a recognised "reference intake" does not exist (or where use of RI is not permitted), just the calorie content for 100 g and/or per portion is displayed (image 1). In other countries, where this is possible, both values are displayed, in absolute terms and as a percentage of the applicable reference intake (image 2).

errero has been a partner of the EPODE (Together Let's Prevent Chil-F dhood Obesity) project and of the EEN (European Epode Network) since 2007. Within the framework of the EEN network, Ferrero has continued to participate in the numerous national EPODE projects in the following European countries:

its status of "Golden Partner" of the project **Vivons en Forme**, which saw 45 training initiatives organised in 2014.

• Belgium: Ferrero continues to support the Viasano project, the positive results of which were published in the scientific review Pediat*ric Obesity*⁵ , showing a reduction of 2.1% in the prevalence of overweight children and a 0.3% reduction in support the programme Paideiatchildhood obesity in 2007-2010 in two pilot towns taking part in the cational campaigns on portion sizes project.

port the **Thao** project, aimed at re- ruary 2014. ducing childhood obesity. In 2014,

• France: Ferrero has maintained the project reached one million people and 155,000 children in 70 Spanish towns.

> • The Netherlands: in 2014 the JOGG project launched a weekly programme in Breda to promote healthy lifestyles in a number of areas across the city where particularly high levels of obesity had been detected.

• Greece: Ferrero continues to rofi in three towns where two eduand healthy lifestyles have been de-• Spain: Ferrero continues to sup- veloped. The project ended in Feb-

FERRERO'S CONTRIBUTION IN	PROGRAMME	CITIES AND PEOPLE	YEAR	EUROS
European Union	European Epode Network/EPHE (www.epode-european-network.com)	7 Member States	2013/2014	150,000
France	Vivons en Forme (www.vivons-en-forme.org)	250 towns and 50,000 children	2013/2014	250,000
Spain	Fundacion Thao (www.thaoweb.com)	70 towns and 155,000 children	2013/2014	60,000
Belgium	Viasano (www.viasano.be)	19 towns and 815,000 people	2013/2014	100,000
The Netherlands (Breda)	JOGG (www.jongerenopgezondgewicht.nl)	63 towns (Ferrero is only involved in Breda)	2013/2014	20,000
Paideiatrofi (www.epode-european-network.com /index.php?option=com_con- tent&iew=article&id=218&Item- id=74&Iang=en)		5 towns (Ferrero involved in 3 communities)	2013/2014	20,000

Since 2012, EPHE (Epode for the Promotion of Health Equity) has been the flagship project of the EEN platform. The project was co-financed by the European Commission (DG SANCO) and six European universities⁶. The project, 5. J. Vinck et al. "Downward trends in the prevalence of childhood overweight in two pilot towns taking part in the **VIASANO** community-based programme in Belgium: data from a national school health monitoring system", Pediatric Obesity, 31 March 2015, www.onlinelibrary.wiley. com/doi/10.1111/ijpo.12022/ abstract.

People

6. For more details about the partners, please see the 2012 CSR report.

ve lifestyles.

2015, is based on local initiatives that actively reach out to families, schools and local communities. EPHE, with its focus on socio-economic inequality, specifically targets economically and socially underprivileged people with the aim of reducing diet-related illnesses and those caused by inacti-

The programme reaches 1,266 **children** (with an average age of 7.17) and their families in the following seven European countries: The Netherlands, Belgium, Romania, Bulgaria, Portugal, Greece and France.

The evaluation study will have three phases. Using the baseline measurements from the first phase, a further 100 interventions were developed in the first half of 2014. These interventions will provided the basis for formulating concrete recommendations aimed at developing good practice to be transmitted and shared using the European cohesion policy and structural funds to encou-

🚖 🛷aaaaaaa 🐲 🌆 🔬 🗤 🔬 🔬

covering three years from 2012 to rage local, regional and national authorities to make further investments in the EPODE methodology. At the end of the project, these good practices will be accompanied by a book of EPHE recommendations and a series of scientific publications. The final phase of the project will see **an** analysis of the sustainability of the interventions carried out in the seven pilot communities in order to measure its success and long-term benefits.

> Even the **European Commission** has formally recognised the importance of socially valuable public-private partnerships. The Commission identified EPODE as a best practice model to be replicated in other EU countries, as it joins together all the actors involving in combating obesity - the scientific community, industry and local authorities and communities - making it possible to identify the specific actions that need taking and thereby having a real impact on territory.

THE FERRERO FOUNDATION

ork, Create, Donate. These values have guided the Piera, Pietro and Giovanni Ferrero Foundation of Alba from the very beginning.

direction of its tireless president, around 3,500 former employees and Maria Franca Ferrero, the Founda- their spouses, providing a meeting tion is active in social, philanthro- place, workshops, a library, a mulpic, cultural and artistic spheres, ti-purpose auditorium, gyms, exhibiaimed principally at Ferrero's elderly tion halls and spaces for medical and - employees who have retired from clinical conferences. There is also a the company - and at children. The state-of-the-art nursery for employe-Foundation is housed in a complex es' children.

Founded as a social entity under the where it is able to meet the needs of

THE FERRERO FOUNDATION IN ALBA IS AN "ACTING FOUNDATION", MEANING THAT IT CARRIES OUT NUMEROUS SOCIAL AND CULTURAL PROJECTS AND **ACTIVITIES. THE RESOURCES ARE PROVIDED BY THE FERRERO GROUP.**

The Foundation is based on the Ferrero family's ethical principles and is a pont of reference for all of the Group's businesses. In fact it has served as a blueprint for both the Opera Sociale in Stadtallendorf in Germany, founded in 2008 and all the initiatives supported by Ferrero France since 2005 aimed at employees, the elderly and children; these initiatives include the social unit, the nursery, the Mini Club, summer camp, school support and scholarships. With all its activities and over 30 years of experience, the Ferrero Foundation is also a model for Ferrero Social Enterprises, created by the Group in South Africa, India and Cameroon.

The Foundation's philosophy and structure have been extensively described in previous Ferrero Group CSR reports (available at www.ferrerocsr.com).

SOCIAL PROJECTS

Since 1983, the Piera, Pietro and Giovanni Ferrero Foundation has been working every day to improve quality of life for the elderly. It offers a wide range of activities, promoting a different and positive image of the old age, a time of appreciation when the social capital of each individual is truly valued - the values, experiences, wisdom and humanity that characterise the elderly.

The Foundation offers its elderly health, medical and social support and enables them to be more active, enjoy cultural activities and build relationships, with a positive impact on the local community and area. There are around 40 activity groups giving former employees the opportunity to get involved, with workshops

on sewing, ceramics, photography, embroidery, internet skills, foreign languages, drawing and painting. Ecological trips, choral activities, grandparent and grandchild groups, meet-the-chef events, baking lessons and much more are also organised. The elderly support and contribute to the Ferrero Foundation's cultural projects, which are becoming increasingly freguent and structured over time. They are actively involved in setting up for exhibitions, welcoming quests, security services, managing the bookshop during events and a number of other activities. Volunteers' activities are frequently tailored and improved in order to provide practical assistance to the sick and needy.

In FY 2013/2014, over 700 people used the Ferrero Foundation on a regular basis, participating in one or more group activity, amounting to over 1,400 enrolments.

HEALTH AND SOCIAL CARE

In 2014, as part of the health and social care service, 670 medical visits were made to Ferrero's elderly and their spouses in Alba and the surrounding area. In addition, the medical clinic carried out 445 check-ups for Ferrero's elderly and their spouses who participate in the mobility courses.

Thanks to 8 volunteer nurses, 2,668 blood pressure readings were

were delivered, 118 ECGs were carried out and 243 blood sugar level remary was open for 221 days, for 331 hours in total.

The **chiropody** service helped **110 people**, whilst 676 people benefited from the service for the **treatment** in the targeted mobility activities. of foot problems and 60 sessions of phototherapy were delivered. In Once again, the Ferrero Foundation

taken, 381 intramuscular injections addition, neurological assistance was given to 182 patients.

adings were taken. In 2014, the infir- The Foundation offers mobility courses; in 2014, 445 people participated, split across 12 general mobility groups and 22 targeted mobility groups. Twenty-two elderly people still working for Ferrero also took part

will be running nordic walking sessions in 2014. These sessions are carried out each year from March to June and from September to December. The activity proved very popular, with 103 elderly people signing up for nordic walking in six different groups.

The screening initiative for the prevention and early diagnosis of age-related macular degeneration was continued in 2014 in partnership with the Macula Foundation of Genoa. In 2014, **170 appointments** were given.

HOME HEALTH AND SOCIAL SERVICES AND BLOOD TEST CENTRE

In June 2013, a home health and social care service was launched serving Ferrero elderly and their spouses living in Alba and the neighbouring area. The goal is to work with doctors and family members in all cases where an elderly person needs assistance and health services at home. This service does not aim to replace the existing IHC (Integrated Home Care) provided by the local health system (ASL CN2), but will be in addition to it. Thanks to a network of volunteers and the provision of a specifically allocated vehicle, the professional nurse can go straight to patients' homes.

RELIEF DAYS

Since June 2014, the Foundation has been open to Ferrero elderly and their spouses who need care or company because they are alone at home, giving their caregivers the opportunity to have a few hours to themselves.

Two Wednesdays a month, in the presence of a social worker and a professional nurse, and under the supervision of the Foundation's doctors, the Foundation invites around 20 people to spend the day, from 11 am to 4 pm, and have a shared lunch.

People

DURING 2014, 481 BLOOD SAMPLES WERE TAKEN AND 264 HOME VISITS WERE MADE.

THE FERRERO NURSERY "IL NIDO"

The company's nursery, which opened in autumn 2009, continues its activities. The Ferrero nursery has places for 80 children, aged between three months and three years, with special rates for employees; between 5 and 10% of places are reserved for children from Alba, as set by the local authorities.

SINCE OPENING, THE FERRERO NURSERY HAS PROVEN ITSELF TO BE A PLACE DEDICATED TO CHILDREN. IT ALSO PROVIDES A MEETING PLACE WHERE PARENTS, EDUCATORS, CARE AND SUPPORT WORKERS AND CHILD CREATIVITY PRACTITIONERS CAN RECEIVE INFORMATION AND TRAINING AND SHARE INFORMATION.

of the art, perfectly-sized for children re awareness and learn without limitaand has dedicated safe areas where tions on their individual freedom. This children can move freely, rest, play means children can express themseland have fun. As much as possible, ves and move around freely in safety.

The Ferrero nursery building is state children are given the space to acqui-

The nursery offers support and advice to families, organising meetings and discussions on educational issues such as parenthood and healthy growth for children.

A range of educational sessions are run, including workshops on light, painting, handling exercises and music. Depending on the season, the children can also experience nature first hand in the outside space. The nursery also has its own kitchen that uses fresh and seasonal products.

The Foundation's elderly, in their role of "grandparents", enjoy a range of activities with children and parents. The grandparents give their time, experience and affection, enjoying the shared time, reading fairy tales and nursery rhymes, cooking, making decorations and gardening together.

The Foundation's medical service runs an advice service at the Ferrero nursery. Monthly meetings with the director are held and every so often activities are coordinated with paediatricians from the Alba-Bra (ASL CN2) local health authority. The service carries out a number of activities, including: advice for

health authority agents.

"MICHELE FERRERO" MASTER'S DEGREE IN FOOD SCIENCE AND TECHNOLOGY AND HUMAN NUTRITION

As in previous years, the Ferrero Foundation of Alba has continued its partnership with the University of Turin through the "Michele Ferrero" Master's degree in Food science and technology and human nutrition.

The teaching delivered during the master's degree takes into consideration the requirements on production decisions in the food industry coming from new consumer demands, from changing lifestyles to the effects of globalisation on the composition of the population.

Two scholarships of € 5,000 are awarded to students who achieve the best marks and an additional award of the same amount is awarded for the best

dissertation.

CULTURAL PROJECTS

of long-lasting projects designed to The Ferrero Foundation is becoming increasingly culturally active. With its benefit the whole of society. study and research initiatives, it plays a leading role in intensive training Each year, the Foundation awards sessions, designed to **develop a** national and international schonetwork of ideas and experiences larships to the children of Ferrero that cut across different spheres of employees and "elderly", supporknowledge. In tune with the Group's ts scientific research and PhD provalues, the Ferrero Foundation programmes. In addition, it contributes motes opportunities for discussion impetus and funding to projects and in favour of an active, creative and events that combine science and reresponsible culture. In the course search, art and culture and economic of achieving its goals, the Ferrero and social studies, giving particular Foundation supports and fosters culemphasis to projects on the most imtural initiatives, working with local, portant figures from the cultural past national and international foundaof Alba and the Piedmont region, with the aim of achieving internatiotions, institutions and organisations, becoming the founding supporters nal acclaim for these figures.

minor traumas or illnesses that do not require first aid, organising weekly training sessions for the nursery's professional educators and staff, supervising and helping to create seasonal menus, all under the aegis of competent local

THE GOAL IS TO TRAIN SPECIALISTS IN THE FIELD OF TECHNOLOGY, MEDICAL BIOLOGY AND CHEMISTRY WHO CAN JOIN THE MANUFACTURING SIDE OF A FOOD PRODUCTION COMPANY OR A RESEARCH AND DEVELOPMENT LABORATORY.

Felice Casorati. **Collections and exhibitions in Europe and the Americas**

In autumn 2014, the Foundation opened the exhibition: Felice Casorati. Collezioni e mostre tra Europa e Americhe. The exhibition brought over 100,000 visitors to Alba, with a record number of people, including children, visiting and enjoying the exhibition, where they took part in educational workshops, between groups and associations and between middle school and secondary school students.

The works to exhibit were selected from among those that Casorati himself chose to display at international exhibitions throughout is long artistic career, spanning from 1907 to 1963 when he died.

70

From May 21 to June 13 2014, the launched in 2011 and ending in on display at the Foundation.

The CCM, an NGO founded in equip 27 healthcare centres. 1968 by a group of doctors from Turin, exhibited 30 of the most At the end of the exhibition pe-The exhibition has been a valuable tool for **raising awareness** of the situation of mothers and children in Sub-Saharan Africa.

les of African mothers" exhibition,

"Smiles of African mothers" exhibition

"Smiles of African mothers" exhi- 2015, to provide aid during prebition, curated by the **CCM - the** gnancy and labour to 200,000 Medical Collaboration Commit- women, offer treatment and vaccitee and Magnum Photos, was nations to 500,000 children, train 1,700 healthcare workers in obstetrics and pediatrics, renovate and

stunning photographs taken by riod, as part of the cycle of con-Magnum photographers in Afri- ferences organised by the Ferrero can countries where the NGO's Foundation, a session entitled "Tadoctors and healthcare staff work. les of Africa. Volunteering and life experiences with the CCM" was held. CCM doctors, interviewed by Piero Bianucci, spoke about what being a volunteer doctor in Africa is like, the difficulties, the The CCM hopes to use the "Smi- successes and the support provided to mothers and children.
Conference cycle

The Ferrero Foundation organises periodic meetings in the context of the "Conference Cycle". The following conferences were held during the reporting period:

• Professor Mario Di Martino gave a talk on the passage of the ISON comet, which was unusual for its speed, size and luminosity;

• Giorgio Simonelli, in conversation with journalists Orlando Perera and Roberto Fiori, presented his book "Cari amici vicini e lontani. L'avventurosa storia della radio", a reconstruction of the animated journey of the radio system as it sought to find its place in the cultural world;

• Professor Eugenio Del Toma, a specialist in food science and gastroenterology, led a session on nutrition as a lifestyle and an active and conscious contribution to a long life and ageing happily, in relation to the number of cultural and technological benefits and constraints that have an impact on our daily behaviours;

• the journalist Giuseppe Alta**more** brought to light the issues surrounding the Italian water supply network, with a look at the situation in Europe and the world;

• Professor Giovanni Appendino led a conference entitled "Burning

with health. Chilli pepper in the kitchen and pharmacy". Over the course of the conference, he illustrated the hidden components of spicy foods and why they are so useful. The links between cooks and pharmacology were also explored;

• Maria Caramelli, director of the Experimental Animal Disease Prevention Institute of Turin, illustrated how food controls work in Italy;

• Gustavo Zagrebelsky, former Presiding Judge of the Constitutional Court, held a session on the Italian Constitution, providing a forum for a number of questions on potential conflicts in the Constitution related to modern times:

• Francesco Profumo, a lecturer at the Turin Politecnico and former Minister of Education, held a session on the educational aspects of the world of teaching and the practical implications: acquiring knowledge with the aim of find a place in the world of work.

With regard to **musical offerings**, two partnerships are still ongoing: one with the Musical Union of Turin, a non-profit organisation founded in 1946, and one with Italy & USA Alba Music Festival, a show directed by musicians Giuseppe Nova, Jeffrey Silberschlag and Larry Edward Vote.

The company magazine Filodiretto continues to be published, with four issues per year sent to over 20,000 employees and Ferrero "elderly" around the world. The magazine is translated into four languages (English, German, French and Spanish) and offers a report of the initiatives of the Ferrero Group, the individual companies and the Ferrero Foundation.

GOALS FOR THE FUTURE

The Ferrero Foundation and the Turin Academy of Medicine, two years after the successful and acclaimed international convention on "Successful ageing: a multidisciplinary approach", held in Alba in autumn 2013, are organising a new opportunity for reflection on the theme of ageing, in light of new social, economic and cultural challenges.

The convention "Successful ageing: new horizons", planned for November 5-7 2015 will be held in the Ferrero Foundation's auditorium and will enjoy the benefit of a dedicated scientific committee.

FERRERO'S OPERA SOCIALE IN GERMANY

The Opera Sociale was founded in 2008 at the Stadtallendorf production plant. It is a place where former collaborators can meet, share experiences and enjoy each other's company. It provides Ferrero elderly with a wide range of activities and encourages an active and healthy lifestyle. The programme is built on three pillars and offers the people involved a holistic approach.

MIND and Learning

Courses for improving specific skills and abilities, cultural events and debates, such as the Literary **Information** Café, research into history and local cultural ties, computer skills courses, photography, painting and theatre.

Fitness

Sports activities, relaxation techniques and initiati-**BODY** ves for improving quality of life, such as excursions and cycling holidays, Qi Gong, Life Kinetic training and Nutrition and cooking lessons in the equipped and shared space.

SOUL Sharing and Social time Opportunities for sharing stories and experiences with others, such as, for example, a healthy breakfast to start the day, or opportunities to meet and explore creative ideas and organise events.

The aim is to actively involve all former Ferrero collaborators to enable mutual and shared learning. The belief is that this will increase the number of events organised by Ferrero elderly, both for themselves and for other members of the Opera Sociale.

The programme of events has been added to in the past year, and now counts 5,382 participants for a total of 258 activities. Day after day, the Opera Sociale is becoming an integral part of daily life for former Ferrero employees.

Equally important is the intergenerational exchange element: former employees can share the abilities they have built up and their experience,

all of which is highly valuable to those who are not members of the Opera Sociale, providing a forum for intergenerational dialogue.

74

"BOOKWORMS" PROJECT

Nothing is more captivating than reading or telling and listening to stories. Based on this theory, the initiative wants to give elderly from the Opera Sociale the opportunity to **build a connection with the children** they come into contact with. At the same time, reading aloud improves concentration, whilst children can discover and explore their own potential, developing their personalities and a sense of social responsibility. As reading mentors, the "bookworms" are directly involved with the Opera Sociale and with the schools, pre-schools and youth club in Stadtallendorf.

LITTLE ONES' INTERACTIVE MUSEUM

An interactive museum installation on the premises of the Opera Sociale. In partnership with professors from the KINDER® & Jugendmuseum Nürnberg (Nuremberg museum for children and young people), the children learn by doing in an authentic environment. An exhibition on the origins and production of cocoa and chocolate was followed by "Let's go to Rome", a colourful look at the culture of ancient Rome. The end of the museum shows information about the present and the Ferrero family. The initiative is aimed at members of the Opera Sociale, their grandchildren and local school children.

Spotlight on well-being

Ferrero is reinforcing its commitment to the Opera Sociale and the local community through a series of events put on with the people of Stadtallendorf. The issue of "energy management" continues with an in-depth look at how to "manage health", which **aims to raise participants' awareness of health with unconventional methods**. In addition to these alternative techniques and new types of exercise, the programme takes a look back at health and medicine through the ages, imparting learnings on healthy lifestyles and healthy, balanced diets. Started in March 2015, the programme of events is aimed at members of the Opera Sociale and older people from Stadtallendorf and the surrounding area. Members' grandchildren can also get involved and learn about health and the human body in a fun environment.

76

FERRERO'S OPERA SOCIALE IN FRANCE

The Groupe d'Initiatives et de Solidarité (GIS, Group for initiatives and solidarity) was founded in 2005 and unites employees who have retired from Ferrero France and their spouses, who can become "associate members" if they so wish.

GIS aims to support former Ferrero France collaborators in their new retired life, to maintain the links of friendship and solidarity between the company and its former employees. To this end, a space at the Viller-Écalles plant was allocated and furnished to provide members of GIS a special meeting place at the heart of the company.

GIS activities are structured around four pillars:

SOCIAL	maintaining cor former employe
CULTURE	organising cultu
HEALTH	keeping physica
SOLIDARITY	participating in ciations.

taining contact between the company and its er employees.

nising cultural trips and engaging curiosity.

ing physically fit and intellectually nimble.

cipating in meetings with local and national assoons. Ferrero's "cellule sociale" (social cell) supports GIS members and helps them bring their projects to fruition. Thanks to this special relationship with the company, every year a number of outstanding projects are carried out in partnership with Ferrero France.

Social - Every Tuesday, a group of between 30 and 40 members meet in the allocated GIS space in Villers-Écalles to spend some social time together. The sportier members take advantage of this opportunity to get their running shoes on. Also, to strengthen the ongoing relationship with the company, GIS members are invited to the annual Christmas lunch for Ferrero France employees.

Culture - Each year, around 20 large cultural events are organised. Organised trips, guided tours, cultural heritage discovery days and more. These activities stimulate the mind and enrich the cultural knowledge of those who are part of the GIS life.

Health - To maintain and improve the physical health of GIS members, excursions and hiking trips are held on a regular basis. GIS members can also take part in games to improve the memory and stimulate the intellectual abilities.

Solidarity - During 2014, six solidarity partnerships were set up with local associations, with a special emphasis on associations aimed at childhood. Intergenerational exchange and dialogue are encouraged by sessions organised for GIS members and children involved with the partner associations.

78

The Ferrero Foundation

19

HUSBANDS

WIVES

50

FERRERO'S FRENCH OPERA SOCIALE IN NUMBERS

FERRERO WOMEN AND MEN

As of 31 August 2014, the exact number of Ferrero collaborators is 34,236.

This figure is formed by 27,457 employees in addition to 28 employees of Ferrero Industrial Services G.E.I.E and the Piera, Pietro and Giovanni Ferrero Foundation, for a total of 27,485 employees. 6,751 external collaborators, working with the Group's companies¹ (mostly as temporary workers and sales representatives²), are to be added to this number.

INTERNAL AND EXTERNAL COLLABORATORS OF THE FERRERO **GROUP AT 31 AUGUST 2014 DIVIDED BY COUNTRY**

1. This figure also includes external collaborators who work with Ferrero Industrial Services G.E.I.E and the Piera, Pietro and Giovanni Ferrero Foundation.

2. The figure also includes internships and other direct cooperation relationships, with the exception of service contracts.

COUNTRIES	
Italy	
Germany	
India	
Poland	
Russia	
France	
Georgia	
Canada	
Belgium	
Mexico	
Brazil	
China	
Luxembourg	
South Africa	
Argentina	
Ecuador	
Chile	
Bulgaria	
Turkey	
United States	
Australia	
Cameroon	
Ireland	
Others	
TOTAL	

rent nationalities.

In particular, over the previous year, there was an increase in the number of employees in Georgia, Mexico and China.

AS OF 31 AUGUST 2014				
N. EMPLOYEES	%			
7,533	22.0%			
5,243	15.3%			
3,779	11.0%			
2,727	8.0%			
1,577	4.6%			
1,444	4.2%			
1,344	3.9%			
1,246	3.6%			
978	2.9%			
916	2.7%			
884	2.6%			
801	2.3%			
772	2.3%			
582	1.7%			
466	1.4%			
459	1.3%			
439	1.3%			
357	1.0%			
331	1.0%			
304	0.9%			
292	0.9%			
232	0.7%			
231	0.7%			
1,299	3.8%			
34,236	100.0%			

As of 31 August 2014, the Ferrero Group includes employees of 100 diffe-

CONSTANT EXPANSION IN THE WORLD

The Group maintains a strong presence of its workforce and of its activities in Europe³ and continues to increase its presence outside Europe, rising from 30.3% in FY 2012/2013 to 34.3% in FY 2013/2014, an increase of 4 percentage points.

FERRERO PEOPLE IN NUMBERS

EXACT WORKFORCE OF THE GROUP AS OF 31 AUGUST

No. EMPLOYEES	AS OF 31/08/2013	AS OF 31/08/2014
Total	24,797	27,485
Of which women	42.7%	43.3%

*The total workforce takes into account employees directly employed by Ferrero as of August 31, including employees of Ferrero Industrial Services G.E.I.E and the Piera, Pietro and Giovanni Ferrero Foundation.

There is a positive increase in the number of women in percentage terms.

kforce has increased compared to the previous year, with particular reference to fixed-term and seasonal means that about 70% of production contracts in the production area. However, a positive growth **trend** can also be seen for permanent it indispensable for Ferrero to use contracts.

The particular nature of Ferrero products, mainly consisting of chocolate, strongly affects market demand, As of 31 August 2014, the total wor- which records high peaks at particular times of the year and in conjunction with holiday celebrations. This is concentrated during 7/8 months of the year (winter); this situation makes fixed-term seasonal contracts.

3. Europe includes all of the 28 EU member states.

The average workforce in FY 2013/2014 was equal to 24,836 people to which the average workforce of Ferrero Industrial Services G.E.I.E and the Piera, Pietro and Giovanni Ferrero Foundation can be added for a total of 24,864 employees.

GROUP	
-------	--

TYPE OF CONTRACT	AS OF 31/0	8/2013	AS OF 31/08/2014		
	No. EMPLOYEES	%	No. EMPLOYEES	%	
Fixed-term	5,671	22.9%	7,370	26.8%	
Permanent	19,126	77.1%	20,115	73.2%	
TOTAL	24,797	100%	27,485	100%	

PART-TIME/FULL-TIME	AS OF 31/08/2013	AS OF 31/08/2014
	%	%
Part-time	8.4%	6.2%
Full-time	91.6%	93.8%

It is worth noting that, in Italy the use of part-time eight-month contracts is widespread, enabling a balance between the company's seasonal needs and the employees' commitments outside of work.

POSITION	AS OF 31/08	8/2013	AS OF 31/08/2014		
CLASSIFICATION	No. EMPLOYEES	%	No. EMPLOYEES	%	
Workers	14,338	57.8%	16,121	58.7%	
Office Workers	7,698	31%	8,374	30.5%	
Middle manager	1,911	7.7%	2,109	7.7%	
Senior manager	850	3.4%	881	3.2%	
TOTAL	24,797	100%	27,485	100%	

Senior managers cover a role within the company, characterised by a high degree of professionalism, autonomy and decision-making power and contribute to the positioning and development of corporate strategy.

WORKFORCE BY TYPE OF CONTRACT

GROUP WORKFORCE BY POSITION CLASSIFICATION

AGE RANGES

The breakdown of workforce of the Group is shown below.

GROUP WORKFORCE BY AGE

	AS OF 31/08/2013	AS OF 31/08/2014
AGE RANGERS	%	%
< 30	20.5%	20.7%
30 - 50	57.8%	58.9%
> 50	21.7%	20.4%
TOTAL	24,797	27,485

Because of the increase of the average age of the workforce, there was an increase in the population's average age between 30 and 50 years.

The committees described under the paragraph "The organisational structure and governance of the Group" is composed of 18 members which belong by 56% to the age group "over 60", by 28% to the age group "between 51 and 60" and by 17% to the age group "between 40 and 50", including the CEO of the Group. In these committees, the presence of women is rappresented by the Chairman of the Board of Directors.

84

FEMALE AND MALE PRESENCE

Compared to the previous year, the employment of women in the Group is increasing both in Europe and outside Europe. In addition, the presence of women is increasing in the middle and senior management population.

part-time.

	FY 20	FY 2012/2013			FY 2013/2014		
WORKFORCE	TOTAL MEN WOMEN		TOTAL	MEN	WOMEN		
	No. EMPLOYEES	%	%	No. EMPLOYEES	%	%	
Geographical Area	**			h			
Europe	17,280	58%	42%	18,064	57.7%	42.3%	
Extra Europe	7,517	55.9%	44.1%	9,421	54.9%	45.1%	
Position classification							
Workers	14,338	53.8%	46.2%	16,121	53%	47%	
Office Workers	7,698	57.6%	42.4%	8,374	57.8%	42.2%	
Middle Managers	1,911	69.9%	30.1%	2,109	68.5%	31.5%	
Senior Managers	850	87.4%	12.6%	881	86.6%	13.4%	
Type of contract							
Permanent	5,671	44.6%	55.4%	7,370	45.9%	54.1%	
Fixed-term	19,126	61.1%	38.9%	20,115	60.7%	39.3%	
Part-time/Full-time							
Part-time	2,074	22.6%	77.4%	1,715	19.5%	80.5%	
Full-time	22,723	60.5%	39.5%	25,770	59.2%	40.8%	
Total workforce	24,797	57.3%	42.7 %	27,485	56.7 %	43.3 %	

A growing trend is also evidenced, in the percentage of women working

GROUP WORKFORCE AS OF 31 AUGUST

PERSONNEL TURNOVER

The figures for turnover relating to men and women of the workforce by geographic region and age group are shown below, with the exception of seasonal workers. The output data includes retirements, voluntary resignations or expiration of the term of the contract, while the data on revenues includes new hires in the Group.

It should be noted that during FY 2013/2014 the Group Ferrero had 3,550 new hires, of which **1,879** men (52.9%) and **1,671** women (47.1%).

OUTGOING AND INCOMING TURNOVER BY AGE - EUROPE

			FY 2012	/2013			
EUROPE	OUTGO		INCOMING TUR		NOVER		
EUROPE	WOMEN	WOMEN MEN TOTAL WOMEN MEN T					
< 30	52	49	101	164	163	327	
30 - 50	109	130	239	141	177	318	
> 50	62	113	175	6	22	28	
TOTAL	223	292	515	311	362	673	
%	3.07%	2.91%	2.98 %	4.28%	3.61%	3.89 %	
			FY 2013	/2014			
EUROPE	OUTGO		IOVER	INCO		NOVER	
EUROPE	WOMEN	MEN	TOTAL	WOMEN	MEN	TOTAL	
< 30	73	97	170	254	265	519	
30 - 50	138	123	261	179	208	387	
> 50	95	84	179	25	20	45	
TOTAL	306	304	610	458	493	951	
%	4.00%	2.92 %	3.38%	5.99 %	4.73%	5.26%	

86

OUTGOIN	
---------	--

			FY 2012	/2013			
EXTRA	OUTGO		IOVER	INCOMING TURNOVER			
EUROPE	WOMEN	MEN	TOTAL	WOMEN	MEN	TOTAL	
< 30	349	238	587	680	527	1,207	
30 - 50	385	308	693	481	580	1,061	
> 50	72	47	119	24	35	59	
TOTAL	806	593	1,399	1,185	1,142	2,327	
%	24.31%	14.11%	1 8.6 1%	35.75%	27.18%	30.96 %	
			FY 2013	/2014			
EXTRA	OUTGO		IOVER	INCOMING TURNOVER			
EUROPE	WOMEN	MEN	TOTAL	WOMEN	MEN	TOTAL	
< 30	293	324	617	684	748	1,432	
30 - 50	328	403	731	503	602	1,105	
> 50	52	52	104	26	36	62	
TOTAL	673	779	1,452	1,213	1,386	2,599	
%	15.85%	15.05%	15.41%	28.57%	26.78%	27.59%	

FY 2012/2013							
EXTRA	OUTGO		IOVER	INCOMING TURNOVER			
EUROPE	WOMEN	MEN	TOTAL	WOMEN	MEN	TOTAL	
< 30	349	238	587	680	527	1,207	
30 - 50	385	308	693	481	580	1,061	
> 50	72	47	119	24	35	59	
TOTAL	806	593	1,399	1,185	1,142	2,327	
%	24.3 1%	14.11%	1 8.6 1%	35.75%	27.18 %	30.96%	
			FY 2013/	/2014			
EXTRA	OUTGO		IOVER	INCOMING TURNOVER			
EUROPE	WOMEN	MEN	TOTAL	WOMEN	MEN	TOTAL	
< 30	293	324	617	684	748	1,432	
30 - 50	328	403	731	503	602	1,105	
> 50	52	52	104	26	36	62	
TOTAL	673	779	1,452	1,213	1,386	2,599	
%	15.85%	15.05%	15.41%	28.57%	26.78 %	27.59 %	

FY 2012/2013							
GROUP	OUTGO	OUTGOING TURNOVER			INCOMING TURNOVER		
GROOP	WOMEN	MEN	TOTAL	WOMEN	MEN	TOTAL	
< 30	401	287	688	844	690	1,534	
30 - 50	494	438	932	622	757	1,379	
> 50	134	160	294	30	57	87	
TOTAL	1,029	885	1,914	1,496	1,504	3,000	
%	9.73%	6.22%	7.72%	14.14%	10.58%	12.10%	
			FY 2013	/2014			
GROUP	OUTGO	OUTGOING TURNOVER				NOVER	
GROOP	WOMEN	MEN	TOTAL	WOMEN	MEN	TOTAL	
< 30	366	421	787	938	1.013	1,951	
		721	/0/	/50	1.015	.,	
30 - 50	466	526	992	682	810	1,492	
30 - 50 > 50						-	
	466	526	992	682	810	1,492	

FY 2012/2013							
GROUP	OUTGOING TURNOVER			INCOMING TURNOVER			
GROOP	WOMEN	MEN	TOTAL	WOMEN	MEN	TOTAL	
< 30	401	287	688	844	690	1,534	
30 - 50	494	438	932	622	757	1,379	
> 50	134	160	294	30	57	87	
TOTAL	1,029	885	1,914	1,496	1,504	3,000	
%	9.73 %	6.22%	7.72%	14.14%	10.58%	1 2.10 %	
			FY 2013/	/2014			
GROUP	OUTGO		IOVER	INCOMING TURNOVER			
GROOP	WOMEN	MEN	TOTAL	WOMEN	MEN	TOTAL	
< 30	366	421	787	938	1.013	1,951	
30 - 50	466	526	992	682	810	1,492	
> 50	147	136	283	51	56	107	
TOTAL	979	1,083	2,062	1,671	1,879	3,550	
%	8.23%	6.95 %	7.50%	14.05%	12.05%	1 2.92 %	

Data on the return to work after a period of parental leave for Ferrero women and men will be available by FY 2014/2015.

G TURNOVER BY AGE - EXTRA EUROPE

OUTGOING AND INCOMING TURNOVER BY AGE - GROUP

Ferrero meets wage standards set by law and by collective bargaining, if any, in all company areas. In addition, the main company headquarters signed corporate supplementary agreements aimed at defining more favourable business treatment or bonuses according to objectives achieved and local practices.

The chart below lists some examples, for the most significant sites, of the relationship between the minimum wage and minimum wages required by law for each country where Ferrero has plants.

RATIO BETWEEN BASE SALARY OF NEWLY HIRED WORKERS, AND THE LEGAL MINIMUM IN FY 2013/2014*

*The base salary is the gross minimum annual salary of newly hired employees as production operators. The figure does not take into account pay for overtime, production bonuses or individual bonuses. The ratio equal to 1 indicates consistency between the legal minimum and the amount paid by Ferrero. For South Africa, it should be taken into account that, since there is no national legal minimum, the agreement between Ferrero and the national trade union was used as a reference.

88

4. This ratio is calculated using the following formula: average wage for men: 100 = average wage for women: x. When the ratio is less than 100, the average compensation for men is greater than that for women.

The ratio⁴ between the average pay of male and female employees relative to some of the main countries of the Group, is shown below. Given the system for collecting compensation data at the Group level, we are able to now provide this information relative to a sample of countries.

AVERAGE WAGE RATIO BY GENDER AND POSITION CLASSIFICATION

POSITION CLASSIFICATION	REMUNERATION RATIO MEN VS WOMEN 31/08/2013	REMUNERATION RATIO MEN VS WOMEN 31/08/2014
Italy		
Workers	92.2	92.4
Office Workers	95.8	95.4
Middle manager	95.6	93.9
Senior manager	66.6	72.4
Germany		
Workers	78.0	79.1
Office Workers	83.7	84.5
Middle manager	88.2	85.8
Senior manager	90.8	92.7
France		
Workers	91.6	90.8
Office Workers	101.4	100.4
Middle manager	88.8	90.2
Senior manager	96.8	102.7
Poland		
Workers	66.1	68.9
Office Workers	93.5	93.6
Middle manager	117.2	94.6
Senior manager	64.3	65.5
Ireland		
Workers	91.5	90.8
Office Workers	77.9	78
Middle manager	74.2	70.5
Senior manager	n.a.	n.a.

POSITION CLASSIFICATION	REMUNERATION RATIO MEN VS WOMEN 31/08/2013	REMUNERATION RATIO MEN VS WOMEN 31/08/2014
Canada		
Workers	87.2	87.7
Office Workers	88.2	88.2
Middle manager	100.6	99.9
Senior manager	72.3	73.6
USA		
Workers*	90.8	92.4
Office Workers	76.3	79.3
Middle manager	106.3	97.5
Senior manager	70.1	68.2
Russia		
Workers	90.9	78
Office Workers	114.5	112.1
Middle manager	97.5	99.8
Senior manager	91.1	79.2

*This figure refers to workers employed in the packaging centre in the USA.

In the average figure reported, some situations of inequality result from the greater number of men employed in previous decades, resulting in the current greater male seniority and consequently a higher average salary, particularly evident for senior managers.

It should also be pointed out that in some countries where the Ferrero workforce is smaller, even transfer a single employee resource (among the most senior resources) may result in a significant change in the male/female employment ratio.

In addition, the recruitment of new staff with base salary according to experience can lead to significant changes in the ratio.

The remuneration data collection system at the Group level will be completed by FY 2014/2015. It is now able to provide data for the following countries: Italy, Germany, France, Poland, Ireland, Canada, United States and Russia accounting for almost 60% of the total workforce of the Group.

90

LOCAL RECRUITMENT

In relation to recruitment, Ferrero does not have a Group policy aimed at creating a preferential criterion for recruitment of local workforce, although the group tends to favour, whenever possible, workforce residing in the countries in which it operates.

The percentage of senior managers hired locally, or with the nationality of the country of employment, is shown below. The figure refers to the 881 senior managers of the Group. It should be taken into account that, in certain smaller countries, the presence of senior managers is equal to 1 or 2 people. Countries not listed do not have senior managers.

* Asia includes Hong Kong, Singapore, South Korea, Taiwan and Malaysia. ** Scandinavia includes Denmark, Finland, Sweden and Norway.

AS OF 31 AUGUST 2014

INDUSTRIAL RELATIONS

The minimum notice period applied by the Group, in case of significant operational changes, complies with national or regional collective agreements, ranging from a minimum of 15 days to a maximum of six months.

In FY 2013/2014, no cases of strike were found against the company, in any of the Ferrero branches.

Activities of the European Works Council (EWC) The "FERRERO EWC Health and Safety Laboratory" is created At a meeting in October 2013, the Ferrero European Works Council decided to create a European laboratory for the exchange and sha-LABORATORY ring of information on risks, best

practices and prevention strategies aimed at protecting the psychological-physical integrity of workers in all plants and centres of activities of the Ferrero Group. A project to also promote organizational well-being, environmental protection and corporate social responsibility policies.

The establishment phase of the laboratory began in November 2014 and was preceded by the large involvement of all members of the EWC.

The path taken was as follows:

• On 8-9-10 April 2014, in Brussels, on the occasion of the annual training days, a work plan for the laboratory was presented to members of the EWC;

• Starting in July-September 2014, the work group met all local groups and interviewed representatives of workers and local management to gather their perceptions and priorities for the success of the project;

• On 7-8-9 October 2014, the results of the planning phase were presented in Rouen (France), at the annual meeting of the Ferrero EWC. All members of the Committee valued the project and the indications that emerged from the interviews, giving way to the deployment phase of the laboratory.

What will this laboratory be?

1. An organised system, available to representatives of workers in the EWC and the Ferrero Administrations, for the collection of information on risks and the dissemination of good practices of communication, training and employee involvement. The goal is to promote a culture of prevention and the improvement of working and living conditions:

2. a tool to create awareness campaigns and to disseminate good practices of corporate social responsibility and safety in the management of environmental issues;

3. a repository of information, periodically updated, on the organization of protection and prevention services, forms of worker representation, best training and awareness practices, and more;

4. a forum to be dedicated to the debate on risks and prevention policies and to launching awareness campaigns.

Moreover, the meeting of Rouen has identified local contacts, both among workers and in Management, to assist the central working group assigned to coordinating the laboratory.

The Ferrero Group has made an organisational secretariat and IT support available to the laboratory. A dedicated space for the laboratory within the website has already been developed for EWC activities. All information collected, from now on, will be available on the site.

To date, the EWC is an expression of more than 60% of the Group workforce in the world and almost all of those operating in Europe.

Coverage of the organization's defined benefit plan obligations

The Group establishes defined contribution pension plans for all employees of its companies.

If an employee ends its employment relationship before completing this contribution plan, the contributions payable by the Group are reduced by a proportional amount of contribution. The only obligation that is retained by the Group, with reference to the pension plans, is to disburse the amounts accrued.

Some employees receive severance pay in accordance with the laws applicable in each country where the Group operates. The amount of pension benefits payable is determined on an actuarial basis and covered by specific allocations and provisions recorded in the financial statements.

The amounts due to employees are determined at year-end and represent the present value of the Group's liabilities to employees, net of advances paid.

94

HEALTH AND SAFETY PROTECTION

PROTECTING WORKPLACE HEALTH AND SAFETY IS A CORE VALUE IN THE CENTRAL FERRERO SYSTEM. AS A RESULT, THE GROUP IS COMMITTED TO PROTECTING THE SAFETY AND HEALTH OF EMPLOYEES, CONTRACTORS, VISITORS AND ANY OTHER PERSONS WHO COME INTO CONTACT WITH THE GROUP.

of encouraging and supporting a strong and effective safety culture within its sites. Through appropriate training, involvement and awareness, be taken into account in the design any interested party should feel a of plants, processes and within the real part of the initiatives aimed at work environment and constantly improving the health and safety of kept up to date. their organization. Moreover, Ferrero encourages safe and healthy behaviour even in private life, at home and during leisure time.

defined by the law of the countries in which it operates, as well as the more described below.

FINANCIAL YEAR	2001/ 2002	2002/ 2003	2003/ 2004	2004/ 2005	2005/ 2006	2006/ 2007	2007/ 2008	2008/ 2009	2009/ 2010	2010/ 2011	2011/ 2012	2012/ 2013	2013/ 2014
			Ind	lex of fre	equency	v per mi	llion woi	rked ho	urs				
Commuting accidents included	21.90	19.34	18.52	18.11	17.17	17.59	18.80	17.51	14.96	15.22	17.65	15.56	12.18
Commuting accidents not included												13.74	10.44
			Inc	lex of g	ravity pe	er thous	and wor	ked hou	irs				
Commuting accidents included	0.47	0.40	0.40	0.35	0.35	0.34	0.36	0.39	0.35	0.38	0.40	0.32	0.25
Commuting accidents not included												0.28	0.20

Ferrero recognises the importance restrictive requirements established or subscribed to by the Group. The identification of hazards, risks and their control are elements that must

During FY 2013/2014, Ferrero has further strengthened its coordination and dissemination initiatives of best practices in workplace he-Ferrero meets all the requirements alth and safety, achieving important results in terms of performance, as

FERRERO GROUP (PRODUCTION) SAFETY PERFORMANCE

dent performance is encouraging. Of the total number of injuries occurring to Ferrero workforce belonging per million hours worked to 12.18 (-22%), while the severity index, whisand hours worked, went down proportionately from 0.32 to 0.25 (-22%). Because starting in the FY 2012/2013, commuting accidents, it can be seen that the reduction of the index was

The statistical data relative to acci- mainly due to the decrease of accidents during working hours, whose frequency rate declined from 13.74 to 10.44 (-24%) and the severity rate to production plants, **the frequency** from 0.28 to 0.20 (-29%). Turning to rate dropped from 15.56 accidents macro geographical regions, the reduction of accidents during working hours can be seen, albeit with some ch measures the days lost per thou- differences, both in the geographical area of Europe (-25% for the regional frequency index and -23% for the regional severity index) and outside of data is available with the exception of Europe (-7% and -43% for frequency and severity).

During the reporting period, there were no fatalities.

People

GROUP ACCIDENT SEVERITY RATE

Severity rate per thousand working hours (excluding commuting accidents)

THE GENERAL REDUCTION OF THE INDICES CONFIRMS THE SIGNIFICANT **IMPROVEMENT TREND IN THE LAST TWO YEARS: RELATIVE TO THE FINANCIAL YEAR** 2011/2012, THE REDUCTION OF TOTAL INDEXES WAS, RESPECTIVELY, 31% FOR FREQUENCY AND 37 % FOR SEVERITY.

Involvement: a week dedicated to safety

During financial year 2013/2014, efforts to promote and sustain a safety culture increasingly focused on prevention, involving all workforce of the Ferrero production areas during a special "Safety Week".

In particular, the Safety Commission of the branch in Alba sponsored a series of meetings inviting all employees, stopping the production activity in each production shift. On such occasions, in order to give effective fulfilment to the slogan "La TUA sicurezza

interessa anche ME" (YOUR safety is MY concern too), three prevention courses were proposed with voluntary participation, funded by the Group:

• a paediatric course on managing airway obstruction aimed at the prevention of suffocation, to protect the safety and health of our greatest asset, our children's lives; the course was conducted in collaboration with the Red Cross (approximately 400 participants);

• a safe driving of motor vehicles course (48 participants);

• a psychological counselling course aimed at stopping smoking addiction (approximately 20 participants).

All three initiatives were met with great success and satisfaction of the participants, helping to consolidate the value of the safety not only in productive activities but also as a contribution to the health and safety of the communities in which Ferrero operates.

During "Safety Week" at the plants of Pozzuolo Martesana, Sant'Angelo dei Lombardi and Balvano, meetings were held and initiatives devoted to the safety for all collaborators, culminating in the awarding of the best slogans submitted by the workers themselves and disseminated throughout the Company.

98

An indispensable tool for prevention: training activities

As confirmation of the growing role of safety training, during the course of FY 2013/2014 the Ferrero S.p.A. company, has provided 435 training sessions in Italy specifically dedicated to safety, involving about 4,542 participants for a total of 34,184 classroom hours, about double than the previous year. In addition to basic courses for production and office workers, specific safety courses were offered, with unique and different content, aimed at supervisors and managers.

Numerous specific courses, meetings and workshops have been organised to ensure the safe use of certain equipment, in theoretical and practical terms (forklifts and platforms for working at specific heights) and to address special risks (including, for example, safe driving courses for travellers and salespersons). Training of workers on emergency management, constant updating of Emergency Plans and their relative implementation tests help keep the organisation ready to face any critical situations.

For the continuous improvement of safety: audits

Accurately defining the rules of conduct and communicating them to all employees is an essential action but is not sufficient. In fact, it is necessary to subject the entire system that oversees prevention activities to an **accurate verification activity in the field**.

For this reason, audits have assumed particular importance in internal safety, and are implemented - in the scope of Ferrero S.p.A. in Italy - within each office and department, (49 audits were performed in the financial year in question). The audits, verify as a sample, effective compliance to company standards, noting strengths and areas of improvement to share with all similar departments.

Even technical audits carried out on outsourced activities (30 in the year in question) are particularly important: in fact, the contractors working at Ferrero facilities must meet specific security protocols, which compliance must be verified over time. **These technical audits constitute both a time of more formal verification of compliance and a tool for continuous improvement within the different company locations and departments.**

All audits are performed by specifically trained and qualified workforce relative to knowledge of the specific safety regulations and company standards, as well as production processes and operating practices.

TRAINING AND DEVELOPMENT

The Ferrero Learning Lab, in keeping with its mission, this year also has developed important training initiatives of interest to the Group, through the Corporate University and Professional Academy, the spirit behind the Ferrero Learning Lab.

In FY 2013/2014, the Corporate University continued to support and develop interpersonal skills and knowledge, strengthening an innovative and engaging central portfolio available to all companies in the Group.

The two main areas of intervention were strengthened:

Institutional Training Catalogue	ciples appli
	and proced
Management Training Catalogue	to support g velopment their manag
	increasingly challenging

| aimed at sharing the values and prinlied to business practices dures , inherent to the Feress model;

growth in the role and deof the skills necessary for agement role, which faces y complex, diverse and g markets.

The Ferrero Institutional Training Catalogue primarily targets newly hired workforce in each position of interest of the Group: from young talent to complex managerial roles, to key positions within the organization. During FY 2013/2014, over 700 employees were involved.

Programmes that receive participation from all countries of the Group were:

al induction programme lasting 4 ing Mexico, Italy, Portugal, USA and weeks aimed at newly hired gradu- Cameroon; ates;

• Capire Ferrero, an internation- of the Group during the year, includ-

the aim of transferring the values, appointed senior managers totally the culture and the business mod- redesigned in partnership with a reel on which Ferrero is based. This nowned Business School of internacourse was held in various locations tional calibre.

• Ferrero Academy, a program • Ferrerità, a programme with lasting 2 weeks dedicated to newly

The Ferrero Management Training Catalogue, created for the development of managerial training courses for various target populations, on the other hand, welcomed approximately 1,300 participants.

Planning activities of training and the relative implementation are tailored to business needs and designed to maintain a distinctive managerial approach.

For example, in order to support the development of strategic skills necessary for cultural and geographical integration in new market scenarios, several international and interdepartmental project in progress were started on the specific issue of the effectiveness of management of teams with strong heterogeneity characteristics.

Other topics of strategic impact have been organizational improvement, the topic of innovation, and guidelines to change and development of leadership.

Corporate University also re-strengthened training offerings relative to "soft" skills: Strategic Problem Solving, People Management, Negotiation Skills, Team Management & Surviving in the Matrix, Team working, and Project Management Essentials.

People

4. Ferrero Legal Academy

In financial year 2013/2014 saw the creation of the educational project dedicated to the Legal Department of the Ferrero Group, which then In conclusion, to complete the pictubecame part of the professional trai- re of intervention of the Ferrero Lening. The objective is to lead said pe- arning Lab for future years, we are ople from their start at the company committed to strengthening and imin junior positions to the time that proving the level of professionalism they will cover positions of greater of the colleagues who oversee the responsibility. In this first phase, the Ferrero know-how and assets in the focus was on the junior population areas of technology and communiand activities carried out were:

a. identification of skills and knowledge necessary for this type of population, in order to lay the foundation of the Legal Academy; b. planning of the first 6 training modules: Industry & Company

Measurability and structure of data

Data on training for FY 2013/2014 tegories unpacks the data according was extracted through an informato the nature of the training content. tion system, designed ad hoc for monitoring of training activities and During the year, for all the activities involved in the Ferrero Learning Lab, enabled in all Group companies. Said data is organised in a macro clu-78,351 total training hours were ster named Training Area, in which implemented offered attended by they are grouped by area of training. 3,875 participants⁵. A sub-category named Training Ca-

5. Participation includes the total number of participants in the various training activities, which does not match the number of people involved because one employee may have participated in multiple

training events.

TRAINING AREA	PARTECIPATION	TRAINING HOURS
Development activities	35	408
Institutional training	757	28,128
Managerial & Soft skills	1,341	26,656
Professional know-how	1,742	23,160
TOTAL	3,875	78,351

The second icon of the Ferrero Learning Lab is the Professional Academy. These training programs, unlike Institutional and Managerial courses, have the mission of knowledge and skills transfer for the Ferrero "trades" (specific know-how of the company).

The most significant activities in this gnificantly in the development of area are:

1. Ferrero Marketing Academy

This ambitious project of training for the Marketing professional family, in FY 2013/2014, saw the completion of further phases of development:

a. planning of three courses: Consumer Centricity, Engaging Communication, Growing Love Brands;

b. Implementing of pilot course and final validation.

2. Ferrero Sales Academy

The most significant implementations have taken place in China, Mexico and Saudi Arabia, involving several hundred people. The experience gained from these projects has enabled us to further refine the training tools used and to invest sinew means of sharing knowledge, also online, and content.

3. Ferrero Industrial Academy

For the first year a two-year program was launched dedicated to the training and development of young talent in the industrial sector, which involved 11 young graduates hired at plants in Alba (Italy) and Stadtallendorf (Germany). Technical training delivered in classroom phases was made possible due to the involvement of Subject Matter Experts (SME) of the Ferrero Industrial Academy.

102

Overview, Roles & Responsibilities,

Rules of Engagement, Service Level Standards, Confidentiality, and Legal Writing Skills.

cation of brands, offering them professional training through the Ferrero Know-how Academy. In addition, we are committed to renew the contents of the existing Academies and launching new ones on the main Ferrero professional areas of experience and know-how by 2020.

TRAINING ACTIVITIES OF THE FERRERO LEARNING LAB FOR TRAINING IN FY 2013/2014

• Development activities: training activities aimed to enable the participants to the use tools or to provide the necessary knowledge of processes for Development. An example of this activity is the school of mentors: training sessions aimed at establishing internal mentors;

• Institutional training: learning activities focused on the development of the institutional role of leader, in respect of corporate culture and values;

• Managerial & Soft skills: training activities focused on the development of individuals with regard to the managerial skills required;

• **Professional Know-how:** training activities focused on the development of individuals with regard to the skills required by the role covered.

TRAINING ACTIVITIES OF THE FERRERO LEARNING LAB BY CATEGORIES OF TRAINING CONTENT IN FY 2013/2014

TRAINING CATEGORIES	PARTECIPATION	TRAINING HOURS
Managerial & Soft skills	1,341	26,656
Sales training	1,136	15,032
Institutional	757	28,128
Production	341	4,120
Finance	129	2,064
Marketing	107	1,712
Development activity	35	408
Institutional affairs & Pr	29	232
TOTAL	3,875	78,351

TRAINING ACTIVITIES OF THE FERRERO LEARNING LAB BY GENDER IN FY 2013/2014

DATA BY GENDER	PARTECIPATION	TRAINING HOURS
Women	1,610	33,717
Men	2,265	44,634
FINAL TOTAL	3,875	78,351

104

The data shown in the tables above refer only to training drawn from the Ferrero Learning Lab. The implementation of the information system for **tracking** of training courses and the monitoring of training actions also developed locally is being gradually completed.

We therefore confirm the objective of making available a total figure of the entire Ferrero Group, relative to the total training hours and average per capita, by qualification and gender, as of FY 2014/2015 and not FY 2013/2014, as it is estimated that the implementation of the new system requires a first year of consolidation in order to ensure the reliability of the data.

Intercultural Project

Even for the school year 2013/2014, the Group offered its employees' young children the opportunity to attend a study period abroad through the Intercultural Project, which Ferrero has been renewing for nearly ten years.

As in previous years, the initiative involved participation in Italy (with 2 annual scholarships), France (2 scholarships bimonthly), Germany (with 2 annual scholarships) and Poland (1 annual scholarship).

TALENT MANAGEMENT ACTIVITIES

The main areas of activity are the following:

• Performance Management: In FY 2013/2014, Ferrero achieved the process, which by creating a sense ambitious goal of involving the entire of shared responsibility between the office and management workforce of HR role and function, guides manathe Group (8,553 people living in 48 gement decisions to direct and fadifferent countries) in a common pro- cilitate the development of people cess for assessing performance. This and identify possible successors for allows the same professional mobi- key positions within the business orlity, assignment of objectives, skills assessment, results, and aspirations, anywhere in the world. For almost all FY 2013/2014 was the second year of the people involved, a personal of application of a common process development plan was shared. The for employees and managers of the effort of Performance Management Group and represented an imporin the next year will focus on consoli- tant path of consolidation and comdation of said plan and on the deve- parison, for professional growth and lopment of resources.

• Management Review: is the ganization.

development of people.

TECHNICAL AND PROFESSIONAL TRAINING

IN ADDITION TO PROJECTS COORDINATED BY THE TRAINING LABORATORY, IMPORTANT INITIATIVES HAVE BEEN IMPLEMENTED AT LOCAL BRANCHES (BOTH INDUSTRIAL AND COMMERCIAL) OF THE GROUP, AIMED PRIMARILY AT THE **DEVELOPMENT OF TECHNICAL AND PROFESSIONAL SKILLS.**

noteworthy.

The total hours of training per capita for workers and office workers of the Group's plants are shown below.

	FY	2012/2013	FY	2013/2014
COUNTRY	HOUR/ YEARS	AVERAGE HOURS/ EMPLOYEE	HOUR/ YEARS	AVERAGE HOURS/ EMPLOYEE
Italy	25,625	5.89	21,121	3.73
Poland	11,709	12.27	15,489	13.48
Russia	5,072	26.84	9,496	29.31
Brazil	10,581	22.51	14,157	34.11
Belgium	4,674	7.44	6,321	7.85
Canada*	5,989	10.68	2,679	4.19
Argentina	2,151	6.13	4,266	13.21
Ireland	1,997	9.04	2,954	12.82
Ecuador	1,777	3.84	30,836	69.29
Germany	60,359	19.11	77,998	20.05
France	2,889	6.96	3,291	6.57
Australia**	496	5.23	n.a.	n.a.

* The figure for Canada refers only to workers. ** The figure for Australia does not include training in the workplace.

Among the main initiatives, the courses of human resources management, food security, industrial safety, production management, plant maintenance, workplace health and safety, and computer applications and languages, are

AVERAGE ANNUAL HOURS OF TRAINING FOR PLANTS

6. The average was calculated taking into account, for each active employee as of 31 August

2014, seniority from the date of

starting in the Ferrero Group until 31 August 2014.

SENIORITY OF SERVICE

THE FERRERO GROUP IS CHARACTERISED BY A PARTICULARLY GOOD WORK ENVIRONMENT AND THE STRONG BOND, CONSOLIDATED OVER THE YEARS, ESTABLISHED BETWEEN THE EMPLOYEES AND THE FERRERO FAMILY.

In 2014, 262 employees received formal recognition for 25 years of service in the Ferrero Group, 186 employees for 30 years, 98 employees for 35 years and 24 employees for 40 years.

The data relative to the average seniority⁶ of plant employees of the Group as of 31 August 2014, is shown below (it should also be noted that the Manisa and San José Iturbide plants are active only from 2013).

108

AVERAGE SENIORITY OF THE FERRERO GROUP'S EMPLOYEES

POSITION LENGTH OF AVERAGE SENIORITY IN THE FERRERO GROUP (YEARS, MO					
CLASSIFICATION	WOMEN	MEN	TOTAL		
ITALY: Alba since 1946, Pozzuolo since 1965, Balvano since 1985, Sant'Angelo dei Lombardi since 1985					
Workers	14 years, 2 months	17 years, 11 months	16 years, 3 months		
Office Workers	15 years, 4 months	18 years, 3 months	17 years, 1 month		
Middle managers	15 years, 8 months	19 years, 5 months	18 years, 7 months		
Senior managers	16 years, 1 month	22 years, 4 months	21 years, 7 months		
GERMANY: Stadtallendorf since 1956					
Workers	10 years, 9 months	12 years, 9 months	11 years, 8 months		
Office Workers	12 years, 11 months	16 years, 7 months	15 years, 5 months		
Middle managers	11 years, 1 month	18 years, 7 months	17 years, 6 months		
Senior managers	n.a.	22 years, 7 months	22 years, 7 months		
FRANCE: Villers-Écalles since 1960					
Workers	14 years, 4 months	15 years, 4 months	14 years, 10 months		
Office Workers	18 years, 1 month	17 years, 7 months	17 years, 9 months		
Middle managers	4 years, 10 months	14 years, 10 months	11 years, 10 months		
Senior managers	n.a.	7 years	7 years		

POSITION CLASSIFICATION	LENGTH OF AVERAGE WOMEN	
AUSTRALIA: Lithgow since 1974		
Workers	14 years, 7 months	
Office Workers	10 years, 9 months	
Middle managers	n.a.	
Senior managers	n.a.	
IRELAND: Cork since 197	5	
Workers	15 years, 3 months	
Office Workers	12 Years, 6 months	
Middle managers	17 Years, 2 months	
Senior managers	n.a.	
ECUADOR: Quito since 1	975	
Workers	8 years, 4 months	
Office Workers	7 years, 4 months	
Middle managers	20 years, 1 month	
Senior managers	n.a.	
BELGIUM: Arlon since 19	89	
Workers	10 years, 4 months	
Office Workers	19 years, 9 months	
Middle managers	16 years, 1 month	
Senior managers	n.a.	
POLAND: Belsk Duży sind	:e 1992	
Workers	4 years, 4 months	
Office Workers	8 years, 4 months	
Middle managers	17 years, 6 months	
Senior managers	n.a.	
ARGENTINA: La Pastora	since 1992	
Workers	9 years	
Impiegati	13 years, 1 month	
Middle managers	10 years, 9 months	
Senior managers	6 years, 9 months	
BRAZIL: Pocos de Caldas	since 1994	
Workers	4 years, 2 months	
Office Workers	7 years, 5 months	
Middle managers	n.a.	
Senior managers	n.a.	
CANADA: Brantford since 2006		
Workers	4 years, 8 months	
Office Workers	5 years, 9 months	
Middle managers	8 years, 10 months	
Senior managers	9 years, 6 months	

ENIORITY IN THE FERRERO	GROUP (YEARS, MONTHS)
MEN	TOTAL
9 years, 2 months	11 years, 9 months
13 years, 3 months	12 years, 1 month
10 years, 5 months	10 years, 5 months
31 years, 8 months	31 years, 8 months
11 years, 3 months	12 years, 8 months
16 years, 1 month	14 years, 9 months
28 years, 9 months	25 years, 10 months
31 years, 11 months	31 years, 11 months
5 years, 8 months	7 years, 3 months
6 years, 4 months	6 years, 10 months
17 years	17 years, 11 months
38 years, 1 month	38 years, 1 month
12 years, 10 months	11 years, 7 months
19 years, 8 months	19 years, 9 months
20 years, 10 months	19 years, 10 months
8 years, 1 month	8 years, 1 month
·····	
7 years, 3 months	5 years, 12 months
9 years	8 years, 9 months
16 years, 5 months	16 years, 6 months
16 years, 11 months	16 years, 11 months
9 Years, 2 months	9 Years, 1 month
10 Years, 2 months	12 Years, 3 months
20 Years	12 Years, 7 months
n.a.	6 Years, 9 months
4 years, 2 months	4 years, 2 months
7 years, 1 month	7 years, 2 months
10 years, 9 months	10 years, 9 months
18 years, 8 months	18 years, 8 months
	-
4 years	4 years, 4 months
6 years, 9 months	6 years, 2 months
17 years, 8 months	16 years, 9 months
20 years, 3 months	16 years, 8 months
	, •

POSITION CLASSIFICATION	WOMEN	MEN	TOTAL
AMEROON: Yaoundé s	ince 2006		
Workers	4 years, 9 months	2 years, 5 months	4 years, 1 month
Office Workers	3 years, 9 months	2 years, 11 months	3 years, 2 months
Middle managers	8 years, 7 months	1 year, 5 months	5 years
Senior managers	n.a.	n.a.	n.a.
NDIA: Baramati since 20	007		
Workers	6 years, 3 months	4 years, 9 months	5 years, 5 months
Office Workers	3 years, 6 months	2 years, 3 months	2 years, 5 months
Middle managers	n.a.	5 years, 7 months	5 years, 7 months
Senior managers	n.a.	12 years, 7 months	12 years, 7 months
OUTH AFRICA: Walker	ville since 2007		
Workers	4 years, 1 month	2 years, 11 months	3 years, 10 months
Office Workers	5 years, 1 month	2 years, 5 months	3 years, 7 months
Middle managers	4 years, 5 months	12 years, 7 months	10 years, 3 months
Senior managers	n.a.	n.a.	n.a.
USSIA: Vladimir since 2	2009		
Workers	1 year, 9 months	2 years, 6 months	2 years, 2 months
Office Workers	3 years, 8 months	4 years, 2 months	4 years
Middle managers	6 years, 7 months	11 years, 10 months	8 years, 10 months
Senior managers	n.a.	7 years, 12 months	7 years, 12 months
IEXICO: San José Iturb	ide since 2013		
Workers	7 months	6 months	2 years, 8 months
Office Workers	2 years, 12 months	2 years, 7 months	2 years, 8 months
Middle managers	2 years, 4 months	13 years, 9 months	9 years, 11 months
Senior managers	n.a.	26 years, 5 months	26 years, 5 months
URKEY: Manisa since 20	013		
Workers	1 year, 5 months	1 year, 4 months	1 year, 5 months
Office Workers	2 years, 7 months	2 years, 12 months	2 years, 9 months
Middle managers	2 years, 3 months	22 years, 4 months	15 years, 8 months
Senior managers	n.a.	37 years, 6 months	37 years, 6 months

up of various individual and group be utilized in life and at work. activities such as debate, presentations,

We are very delighted to be nominated case studies, dialogues and development by the company to participate in the assessments. Workshops and speeches were Nudge Global Leadership Challenge organized and given by international spe-(www.nudgegloballeadershipchallenge. akers, sharing with us their aspirations <u>com</u>) on Sustainability in Amsterdam. and how they lead their organizations to This opportunity has evidently demon- drive changes. The Challenge has allowed strated the company's commitment in us to meet like-minded professionals, the sustainability and its investment in potential future leaders in sustainability, building capacity of young employees. whom we have built a consolidated basis The Global Challenge was a three-day of friendships. It has not only given excelintensive and demanding programme. lent ideas to grow sustainable initiatives 30 young professionals (age 23-33) in in the company, but also insights of adsustainability coming from different dressing challenges and opportunities for parts of the world and sectors gathe- innovation to bring more positive impacts. red to exchange ideas, work and vision More importantly, it has contributed siaround the themes 'Sustainability' and gnificantly to our personal development, 'Leadership'. The Challenge was made realizing and reassuring our strengths to

> Merve Sensoy (Ferrero Turkey) and Phillis Kong (Ferrero Trading Lux)

Life and career in the Ferrero "Family"

I was born in Moscow and started to work in international companies after they came to the former Soviet Union when I was 16. My serious career started in Credit Suisse, followed by Pepsi and Alcoa. I came to Ferrero from SAB Miller.

As you can see most of these companies are huge Anglo-American corporations. Coming to Ferrero, a family owned Italian business was challenging and exciting. My first boss at Ferrero, Mr. Arturo Cardelus won me over by saying: "Ferrero deals with sweets which bring people pure joy and love and fun."

I spent 6 years as Director of Marketing in Ferrero Russia. Those 6 years were unforgettable and Ferrero became my love at first sight. Personally I think that when you get the Ferrero spirit you can never leave. We did so many exciting things in Russia and made this market one of the leading markets for the Group. The success stories of Raffaello, Kinder Chocolate and Kinder Surprise in Russia are well known.

In 2012 Ferrero relocated me to the Head Office in Luxembourg. And this was yet another challenge - building a new Media function from scratch to open new horizons for the company. I am very grateful to my boss for giving me all the necessary support and assistance. That was quite a new level for me which is something I appreciate about Ferrero. Ferrero always gives you an opportunity to excel, to move forward, to reach for something new.

My other big priority is my family - that is my husband and my 6 year old daughter Anna. Guess who's the biggest fan of Kinder Chocolate at home? I love Ferrero for the same family spirit in the company which makes it stand out in the corporate world.

Iulya Polyakova

Today I have the responsibility of Ferrero Ceska. Being responsible for of a company, whatever its size, means dealing daily with small and big issues. We need to connect the everyday with strategic objectives, enhance the existing energy, be enriched by and welcome at all times new things as a stimulus, as an opportunity.

like a family.

Responsibility: an opportunity to give the best

The words that best describe my life in Ferrero are enthusiasm and responsibility. The excitement of being part of a company unique in its ability to innovate, due to its leap towards the future, for respecting its consumers and for its attention to people. A company where I started working in 1989 and which gave me the gift of increasing responsibility: marketing by Country and Area, development and management surprises in KINDER[®], research and development in Soremartec with focus on the markets of the Ferrero Social Enterprises. I was privileged to be part of the team of Dr Pietro and had the honour of being able

to watch directly as the business principles of Mr Michele Ferrero took shape.

Challenging objectives, that are easier to grasp by being part of a company that is

Antonella Sottero

The importance of a winning team

My name is Melek Özen and I am 38 years old. I am married and I have daughter who is 8 years old.

I have joined Ferrero family 3 years ago for the start-up of the Manisa Plant in Turkey as HR Responsible. I had 12 years of HR experience before joining Ferrero. I had to deal with many change management processes, but what I experienced in Ferrero as start-up was a really different world for me.

Trying to understand the unique culture of Ferrero and creating a team who can adopt to this culture, and at the same time, creating a synergy between local employees and the some key management po-

sitions coming from Ferrero Group was the most challenging part of my job during this start-up process, I guess. Of course, it was a team success what we achieved in Manisa during the 3 years and my contribution allowed all these people to integrate them successfully. Especially the 1st year, working hard and trying to balance the family life was a big challenge for me. Enthusiasm to work, understanding and loving Ferrero, cooperation at home with my husband, passion and staying calm were my secrets I think. I believe that how your family perceives your work is important in your success. I cannot forget what my daughter was saying to her friends after I started to work for Ferrero : "There is the taste of my mom's hand in this chocolate."

We are really proud of our Plant!

Melek Özen

notifying anyone, change plans without any concern. I discovered the world of packaging by chance: I shared an open space office with packaging managers who spent their days debating bottle design, polymers and moulds, decided it all sounded very interesting ... and asked to join that team without knowing packaging would become the leading theme in my career development.

I joined Ferrero almost 4 years ago, following a "gut feeling" that the opportunity I was being offered was simply "too good to miss" and the time for change was right.

Ferrero has not let me down – it's been a steep learning curve and often a tough ride, but this company was able to surprise me every step of the way. I learned what it means to live Ferrero from the inside in a dynamic and demanding environment where integration requires a high degree of personal energy and commitment: I learned to understand the *Ferrero way and appreciate the true meaning of "putting the product at the centre".*

End 2011 I had joined DPU with responsibility for packaging design building on the core competence I had developed for the previous 10 years.

In July 2013, I left the design team to take on the responsibility for the overseas Deploy units with the objective to establish local packaging teams whilst maintaining a strong link to the central functions.

Today I know my gut feeling was correct - this is a truly great company, built on very solid building blocks, where people make a difference through a rare degree of energy and commitment. Motivation for me today is to have the opportunity to bring my own personal contribution to this change, to drive and shape a part of this change and support many more years of successful, delicious global product launches.

I guess the starting statement is that I am a packaging engineer, married and mother of three girls... completely unable to imagine life at home...and a firm believer that I am responsible for my choices and where I steer my life.

I graduated as a chemical engineer almost 20 years ago when I had no idea what "packaging" was all about, and family logistics were simple because there was no family yet. I could travel without making special arrangements, work late without

Paola Avogadro

FUTURE STEPS RENEWED UNTIL 2018

Working together to keep improving

When I turn back the clock 18 months ago, I was a new joiner with lots of curiosities to discover this Italian family owned confectionery group. Even today, I am still in the journey to understand and learn more in depth and width of Ferrero.

Before Ferrero, I spend 20 years in 4 different multi-national companies in the industry of FMCG, Luxury, Cosmetics, Spirit mainly in Sourcing function. I like to take adventure and breakthrough myself to another new arena for learning, gaining new experiences of industrial knowledge and also build new network which really has enriched my professional and private life.

Someone has asked me ever that why you quitted such good company and join Ferrero? At that moment, I don't know how to answer; I think probably the moment comes that I wish to make some change again in my career path.

Now, I think I get the true reasons.

one of inside drivers is I want to be part of success of Business growth of Ferrero within Asia. Last 18 months proves that working in Ferrero is really full of fun and excite!

• Another reason is that I want to explore my scope wider out of sourcing. I must say that I made the right decision; I'm so lucky that I lead such a high performing Asia DPU team compassing by 5 people cross functions with mixture of Chinese and Italian. Every individual is equipped with their expertise and high level of commitment. We work seamlessly full of trusts and rely on each other; I even enhanced my leadership along the challenging journey to the successful destination by working with my fantastic team.

Work-life balance is my aspiration. My family is my motivation and happiness source; I like cooking and bakery during weekend; I like travel in & out China to explore the new landmarks, culture and history;

I have a stable friend pool to catch up now and then for sharing, outing activities which generate lots of happiness cross my spare time.

I think that keeping a positive attitude is a good approach. If sometime I am a bit tired, Rocher will re-generate my energy and passion!

116

Jocelyn Zhao

Continuing projects already underway and according to the objectives set in the previous report, Ferrero will be particularly active in the following areas:

• initiatives for the dissemination • initiatives to encourage the proof "Culture of Diversity" Including fessional placement of disabled workers, with particular reference to management-training courses aimed at developing the topics of inter-culpartnership projects with third-party turalism within the activities of the operators that offer jobs to disabled workers: even in FY 2013/2014 other Corporate University. In order to promote equal opportunities at all leinitiatives already in place in some vels, tools will be further developed countries, partnerships with external for performance evaluation and sasuppliers in Italy employing mainly lary review policies, which define the disabled and disadvantaged worpriorities of the interventions both kers, were increased; based on performance and individual positioning on the market, will • continuation of current projects for employment of young people, be perfected;

• strengthening and development of professionalism of employees who protect and manage the know-how and business assets, offering **speci**fic training courses at the Ferrero Academy. In particular, already existing courses will be updated and new ones will be established, relative further developed; to the main areas of expertise;

• development of additional initiatives aimed at spreading, at all levels of the organisation, knowledge of the principles and values of the Code of Ethics which in the second half of 2014 has been updated and delivered to all Group employees;

also through initiatives in partnership with Masters or University, to facilitate the attendance of deserving students at courses. Numerous initiatives are active at individual country level, such as school-work projects, orientation days, scholarships, and internships which will be

• increase voluntary initiatives in the area of workplace health and safety, aimed at promoting a culture of safety and aimed at greater participation of workers in this regard: see the specific section in which some of the planned and ongoing activities both locally and within the EWC are listed.

Mexico without borders

During FY 2013/2014, a project was developed for the inclusion of 7 new Mexican graduates, which included 9 months of training at the plant in Mexico and 3 in the other plants of the group: Italy, Canada and Brazil. The project was carried out by Ferrero Mexico in collaboration with local government.

Photo: the project participants that were guests at the Alba plant.

Ferrero Polska Commitment

1. The plant works with several Universities to make young students aware of production environments, through different modalities: Career Days, curricular internships, presentations and lessons in company. In 2014, for example, Ferrero participated in a Career Day held at the National Football Stadium in Warsaw, Poland. Several thousand students took part in the initiative.

Throughout the day Ferrero employees spoke with the students of Group activities, opportunities and professional challenges. Particularly welcome was the presence, in addition to representatives of human resources, of Managers of the different business units, which provided students with advice and suggestions for their future careers.

At the end of the event, we received many letters and e-mails of approval, confirming that students consider important, as well as pleasing, this kind of dialogue and discussion. 2. In addition, Ferrero Polska invites members of the training centres for disabled children to the company, with the aim of supporting their entry into adulthood (the visit includes the presentation of the plant and a visit to the production line). For these children, the chance to get in touch with something so new, like that of a modern production plant is very exciting and a new experience. One of the most appreciated moments, no doubt, was the tasting of products. Children also appear to be very interested in the history of the Ferrero Group: our goal is to explain the specificity, distinctiveness and uniqueness of our company and its values.

3. Collaboration with the Medical Centre aims to promote and educate employees on the importance of a healthy lifestyle, both at work at home. During the last year, we were checked by the Centre, which assessed the workstations in terms of ergonomics. We then established a plan for the future, which includes meetings and presentations for employees on different aspects of health and wellbeing (diet, lifestyle, posture ...). We are also organising sports activities for employees as well as for their children. In June of 2014, to celebrate Children's Day, an event was held, during which the children were able to participate in numerous sports activities. In addition, each year it is a tradition to organise an internal Ferrero Polska football tournament in which six teams compete, representing different business divisions. The award, the traditional big Cup, is delivered directly to the winners by the Director of the plant.

FERRERO SOCIAL ENTERPRISES

I was a housewife and I always wanted to work and earn a living for myself. I heard about the Ferrero Social Enterprises through a friend who already worked for Ferrero in India. I went for an interview and I was selected. I've now been happy working at Ferrero for seven years, in the KINDER JOY department, and I am thoroughly satisfied with my job. I have grown as a person and the job has also contributed financially. I'm proud to be able to give a helping hand to my family. I've been able to send my children to school without worrying about not being

able to pay their fees. We work shifts, in the morning or evening, but I'm happy to do that because we don't even have to worry about transport.

Anuradha Chaudhari (Ferrero India Social Enterprise)

The dual spirit of entrepreneurship and philanthropy that has characterised Ferrero from the very beginning was the inspiration behind the Ferrero Social Enterprises, designed and launched around 10 years ago by Michele Ferrero, first in Cameroon, then in South Africa and India. Michele Ferrero designed Ferrero Social Enterprises to be different and innovative compared to what is generally meant by "social enterprise".

FERRERO SOCIAL ENTERPRISES ARE PROPER BUSINESSES, SO THEIR AIM IS TO TURN A PROFIT. NEVERTHELESS, THEY DO HAVE A "SOCIAL" WAY OF OPERATING, AS THEY AIM TO CREATE JOBS IN LESS ADVANTAGED AREAS OF EMERGING COUNTRIES. MOREOVER, THEY CARRY OUT SOCIAL AND HUMANITARIAN PROJECTS THAT AIM TO SAFEGUARD THE HEALTH AND EDUCATIONAL AND SOCIAL DEVELOPMENT OF CHILDREN AND YOUNG PEOPLE IN THESE COUNTRIES.

This social mind set includes humanitarian initiatives carried out in areas where the Ferrero Social Enterprises operate. These initiatives aim to safeguard the health and educational and social development of young people and children and are implemented under the banner:

120

Ferrero Social Enterprises began manufacturing in 2006 in Cameroon (Yaoundé), in 2007 in India (Baramati/Pune and Maharashtra¹) and in South Africa (Walkerville/Midvaal and Gauteng).

FERRERO SOCIAL ENTERPRISES: THE MISSION

a. Job creation

This statement of intent, in addition to providing employees an income that allows them to cover living expenses for themselves and their families, aims to:

- coming masters of their own destiny;
- Manufacturing India Private

1. During FY 2013/2014

Limited and MPG Multi

Production Group India

Private Limited merged to form the company Ferrero

India Private Limited. Please note that, as in previous

CSR reports, "Ferrero Social

Enterprise in India" refers

solely to the activities of the

Baramati plant.

the companies Imsofer

boost a new culture of industrial work.

The manufacturing plants provide a breeding ground for spin-off activities involving local companies. In addition, locally-sourced raw materials are given preference for use in production: this results in more job creation, creating a virtuous circle that supports economic development and the wellbeing of the entire local community.

Two guiding principles inspire and guide the Ferrero Social Enterprises:

- give workers a sense of dignity, offering them the possibility of be-
- provide professional training and build work skills;

b. Social and humanitarian projects

To meet this objective, a mechanism is in place that creates a Social Fund based on the volumes produced each year by the plant. This sum is then transferred to an allocated local bank account and used over three years to fund specific social projects identified alongside the local authorities, with advice and guidance from the Ferrero Foundation. To date, the Ferrero Social Enterprises have focused on social and humanitarian initiatives that provide health and educational support during childhood. Examples of activities include renovating and refurbishing state schools and nurseries, funding paediatric facilities and facilities for homeless children and seminars for teenagers to raise awareness about the prevention of communicable diseases.

For more information about the mission and activities of the Ferrero Social Enterprises, please visit www.ferrerosocialenterprises.com and see the previous CSR reports, available at www.ferrerocsr.com.

In FY 2012/2013, the two new production plants in Turkey and Mexico followed in the footsteps of the Ferrero Social Enterprises and created a Social Fund destined to finance similar projects to help children and young people in the communities where the plants operate. These Social Funds use the same allocation mechanism as the Ferrero Social Enterprises funds, meaning that they are fed into on a yearly basis and can be used over a three-year period.

EMPLOYMENT DEVELOPMENT AND SOCIAL IMPACT

As of 31 August 2014, the Ferrero Social Enterprises involved a total of 3,539 people², equivalent to 10.34% of the total number of Group employees.

India and 386 in South Africa.

Group.

OCCUPATION LEVELS OF	
31 AUGU	
• 2008	
• 2013	
• 2014	

2. This figure includes external Ferrero collaborators, such as temporary workers, sales agents, traineeships and other direct collaboration arrangements, but excludes services contracts.

During the reporting period, the number of people working at each of the individual Ferrero Social Enterprises was: 232 in Cameroon, 2,921 in

The production plant in India is still in fourth place in terms of labour force absorption capacity, out of the total 20 production plants across the Ferrero

F THE SOCIAL ENTERPRISES AT 31 AUGUST 2008, UST 2013 AND 31 AUGUST 2014

The slight change in occupation levels at the Ferrero Social Enterprise in South Africa for FY 2013/2014 is due to the 11.76% reduction in external workers, offset by an increase of 8.15% in direct employees.

For every employee working in the confectionery industry at least one works in related activities (supply of raw materials, packaging and logistics), contributing to creating a virtuous system that provides the right conditions for sustainable development in the communities where Ferrero Social Enterprises are active.

The Ferrero Social Enterprises continue to have a high percentage of female workers in the workforce in South Africa and Cameroon. This is not the case in India, however, where mainly cultural, economic and logistical reasons severely limit the mobility of Indian women.

124

DEMOGRAPHIC PROFILE OF STAFF EMPLOYED BY THE FERRERO SOCIAL ENTERPRISE IN INDIA AT 31 AUGUST 2014³

Average Average number of dep Average number of ch Average number of

"Learn and Earn" in India

The "Learn and Earn" project, created in January 2014, is a technical **apprenticeship for Food Science students**. The programme provides both desk-based theoretical teaching and practical training at the plant. By 31 August 2014, 129 students had been involved in the projects, with an average age of 23 who, in addition to receiving a wage from Ferrero, were also given insurance and a grant for their university fees. Ferrero's goal in India is to increase the number of participants in the project to allow students in the nearby rural area to complete their studies with technical training. In addition, depending on their performance as an apprentice, once they have finished their studies, students can join Ferrero as a member of staff, depending on the company's needs.

To begin with I went to Alba in Italy for a training programme that lasted for six months. The programme then became a two-anda-half year project: I was in Italy for the whole of that time and was able to learn about the Ferrero culture. When I came back to India, I had another amazing opportunity - to share my knowledge and the culture of Alba that I had learnt with my colleagues here in India. I now work for the Quality Department in India and I am responsible for product quality and line and sensorial testing. The most important thing was that after my training in Alba I was given the responsibility of sharing with my colleagues here in India everything I learnt and to build a team that respects Ferrero's standards. I'm the link between Ferrero Italy and Ferrero India and I consider this a huge responsibility and a fantastic opportunity.

3. This data does not include temporary workers.

The social impact of employment development is also measured in relation to the composition of the family units that directly benefit from the income of staff employed by Ferrero Social Enterprises.

je age	31.71
pendants per employee	2.39
hildren per employee	0.95
of family members	3.39

Tejilee Tembe (Ferrero India Social Enterprise)

DEVELOPMENT OF INDUSTRIAL ACTIVITIES: LOCAL IMPACT AND RELEVANCE WITHIN THE GROUP

THE FERRERO SOCIAL ENTERPRISES MAINLY FOCUS ON PRODUCING PRODUCTS FROM THE KINDER® RANGE. KINDER® PRODUCTS, NOW KNOWN ALL AROUND THE WORLD, ARE A RANGE OF PRODUCTS WITH A SHARED GOAL: CONTRIBUTING TO HAPPY GROWTH IN CHILDREN AND YOUNG PEOPLE FOR HEALTHY EMOTIONAL AND COGNITIVE DEVELOPMENT AND TO DEVELOPING A RELATIONSHIP OF TRUST WITH PARENTS, THANKS TO THE QUALITY OF THE PRODUCTS, THE RECIPES AND **PORTION-SIZED PACKS.**

Ferrero Social Enterprises plants use ble part of KINDER JOY is produced production methods that are:

• for the edible part of the product, technologically innovative and automated in order to ensure the same product quality and safety as products made in the rest of the Similarly, in India and South Africa, world:

• for the inedible part, and in particular for the production of KINDER JOY and other ancillary activities, manual, in order to provide employment for the maximum number of During FY 2013/2014, 78.9% of raw people.

More specifically, in all three Ferrero Social Enterprises plants, the edi-

We currently have 65 permanent employees on staff, in addition to 40 interim workers... By growing and buying new equipment and equipment we want to be able to create more jobs and train our workers... We recently obtained our ISO 22000 certification to meet the

nual.

quality requirements the Ferrero Social Enterprise in South Africa expects from its suppliers around the world.

Andrew Frame, Sales Manager, Magnum Packaging (one of the main suppliers of packaging materials to the Ferrero Social Enterprise in South Africa)

126

With regard to raw materials, local tation on raw materials as well as a procurement leads to an increase in job creation in related activities. In the case of the Ferrero Social Enterprise in **Cameroon**, the choice to to the added value exporting these step up development to make it a centre for research and experimen-

plant for the production of semi-finished products will strengthen the country's trade balance, thanks products will create.

using highly automated equipment:

the capsule containing the surprise,

however, is assembled by hand and

the Tic Tac[®] is made using proprie-

tary Ferrero automated technology,

whilst the packing phase is semi-ma-

agricultural materials used by Ferre-

ro Social Enterprises was purchased from local producers, with just a sli-

ght decrease on last year.

the toy is inserted by hand.

Honourable Sharad Pawar, former Indian Minister for Agriculture

SOCIAL INITIATIVES

in Baramati, India

The first years are the most "strong" and important period in a person's life: we learn ideas and skills, develop feelings and lay the foundations of our adult personality, with an intensity unequalled by any other period of our entire life⁴. So the importance of the nursery/primary school opened in Alba (Italy) by the Ferrero Foundation, a centre of excellence for childhood open both to children of employees of the Ferrero plant in Alba and children from the local community, is self-evident.

THE EXAMPLE OF ALBA HAS LED TO AN INCREASED INTEREST IN FERRERO SOCIAL ENTERPRISES FOR SOCIAL AND HUMANITARIAN PROJECTS THAT PROVIDE FOR THE **EDUCATION AND WELL-BEING OF PRE-SCHOOL CHILDREN.**

In India, local regulations⁵ requires each industrial plant of a certain size, that that permanently employs over 30 women, to have a basic on-site service that looks after workers' children of pre-school age. This requirement is generally met by making available a large room and small number of staff capable of providing basic care to the children in guestion. However, breaking away from this trend, in 2013 construction began of a proper nursery and primary school about 100 m from the plant in part of the ample grounds surrounding the Baramati plant and previously undeveloped.

4. J. Piaget's theory of learning

5. The Factories Act, 1948, Cap. V, Par. 48.

Baramati has a very fertile land for dairy farming... Ferrero and other processing companies based in Baramati need 1.5 million litres of milk per day... these companies have become valuable clients for local suppliers... It means that farmers with cattle can count on a real market and get an additional economic return, on top of their income from farming. From this point of view, we actively encourage this type of activity.

The social project "Kindergarten Pietro Ferrero"

THE GOAL IS AN AMBITIOUS ONE: **TO CREATE A MODEL STRUCTURE PROVIDING FOR THE CARE AND SOCIAL** AND EDUCATIONAL DEVELOPMENT OF EMPLOYEES' CHILDREN, WITH A PERCENTAGE OF PLACES ALLOCATED **TO CHILDREN FROM THE COMMUNITY** WHERE THE FERRERO SOCIAL **ENTERPRISE OPERATES.**

The centre is called "Kindergarten Pietro Ferrero" and the Ferrero Foundation has been involved in the various stages of the project. More specifically, Ferrero's Indian colleagues were given access to the insights built up over the 5 years the nursery in Alba has been running, both from an architectural (or use of spaces) and pedagogical point of view.

128

of the centre in Baramati was cele-Ferrero", with a **covered area of ap**proximately 1000 m² has room for between the age of 6 months and oms for children under the age of 2, 4 rooms are allocated for children between 2 and 5 years old, and there is also a kitchen, a number of toilets and washing facilities, store rooms and staff rooms.

The modular nature of the building will make it possible to extend the building by adding additional modules in the future, as need dictates.

Designed by Indian architect Akshay Dutta, the building has been planned and laid out to give the children and staff maximum light and wide, open vistas. To add to this, each module of

are also given a good education by professionals."

Supriya Sule, Member of Lok Sabha (House of the People), the lower house of the Indian Parliament

A service company with proven experience in the industry has been appointed to manage the "Kindergarten Pietro Ferrero". The company has the reguisite capabilities to efficiently manage the centre and offer pedagogic and educational methods that promote the intellectual and emotional growth of the children, through independent research, discovery and learning.

The staff is made up of 7 teachers and 10 childcare assistants, in addition to the kitchen, security and cleaning staff. By March 2015, the centre, which

On November 14 2014 the opening the building has direct access to the lawns surrounding the structure and brated. The "Kindergarten Pietro to two large courtyards which have also been turfed.

over 120 children at any one time, To ensure the centre is powered by efficient and sustainable energy, 5 years. The nursery area has 2 ro- the lighting system for the external areas is powered by **solar panels**. In addition, the pitched roofs of the living areas of the building contribute to improved thermal insulation during the hottest times of the year in particular, when temperatures can reach 40°C in March and April.

> The "Kindergarten Pietro Ferrero" has 3 shifts: during the first two (6 am - 2 pm and 2 pm - 10 pm) the plant's female staff can bring their children to the nursery, depending on which shift they work. The third shift (10 am -5 pm) meets the needs of families from the local community.

"Being able to count on a space for children is very important because it's another step towards independence for women: today, the majority of women want to work, but don't have anywhere to leave their children. Kindergarten is a very new idea for most Indians. Independence for women is a fundamental issue, many of them are housewives and don't have the option to work and take care of their families too. Ferrero is providing them an alternative, enabling women to work and motivating them as a result, as they can now work for a company and build a career. This will bring a number of benefits to women, and also provide

them with the peace of mind that their children are being taken care of by *Ferrero.* Not just in the literal sense of being given basic care; the children

opened in November 2014, receives 109 children, 89 of whom are the children of Ferrero employees and 20 children from the local community.

The "Cité Verte primary school" social project in Yaoundé, (Cameroon)

The gap between rich and poor in Cameroon is the biggest in the world, and has seen an increase of 84% in the last 20 years. This has dramatic consequences for children's health, education and survival in the weakest strata of society, exposing them to disease and physical or mental disabilities and causing them to abandon their studies. In addition, children born in better economic conditions are 35 times more likely than poor ones to have access to education and healthcare, and are less likely to have to work at a young age⁶.

In these countries, in Cameroon in particular and in Africa in general, women have an essential role simply because, within the family unit, it is the woman who is responsible for feeding the family. She has to somehow find something to put in the pot every day. It is women who feed their families. It is women who, if they have extra, can sell or give people food in the villages. Women are responsible for producing food, 80% of the time. Women are therefore essential when it comes to feeding our people. And this is why we maintain that, without women, we would never be able to achieve the food self-sufficiency we as a country are so proud of. This is something I expressed at the beginning of my mandate, but in the name of the government of Cameroon I want to emphasise once again all the initiatives Ferrero implements to put people at the centre of its development.

Ananga Messina, at birth Beyene Clémentine A, Minister attached to the Ministry for Agriculture and Rural Development

meroon wanted to make a contribu- gle wooden latrine with two seats tion to supporting the country's and no biological septic tank served disadvantaged children, in respon- both pupils and teachers from both se to the Ministry for Basic Educa- blocks. tion's request for assistance for a primary school in Yaoundé, the capital, The health and safety conditions were where Ferrero's production plant is critical and worsened further by a lack also located. The school in question of drainage system to drain away the is the **primary school in the Cité** rain water and waste water that made Verte quarter. The school's two bu- the school's courtyard impossible to ildings had a capacity of around 200, use, especially during the rainy seaincluding both children and staff: the son, which is particularly fierce in this brick-built block "A" and block "B", tropical country. These conditions a wooden shack built a few decades exposed pupils to an increased risk of previously and very run down due to illnesses such as malaria.

The Ferrero Social Enterprise in Ca- lack of care and the weather. A sin-

6. Source: Save The Children, Born Equal Report (2012). The project planned to demolish the wooden structure and the latrine and build a new school building out of bricks in the school courtyard, to include two large halls. An office for the headmistress, a small library and separate sanitary facilities for pupils and staff complete with sceptic tank were also planned. The project also made it possible to purchase new furniture for the school, reinforce the foundations of the old wooden structure, renovate the boundary wall and the door granting access to the school site, put cement down in the courtyard and build a drainage system for rain and waste water. Finally, the old brick block "A" was repainted and the entire school site was made secure.

October 13 2014 saw the inauguration of the restored site and the new school block "B" of the "Cité Verte primary school". The ceremony was jointly presided over by the Cameroonian Ministry for Basic Education (MINEDUB) and Italy's Ambassador to Cameroon.

KINDER+SPORT

KINDER+SPORT, MOVING PEOPLE

In line with its corporate vision, the Ferrero Group has a particular focus on people and all the aspects that have an impact on their quality of life.

For this reason, the Group continues to actively **promote active lifestyles** among the younger generations and their families through the international programme Kinder+Sport.

THE KINDER+SPORT PROGRAMME PROMOTES SPORTING ACTIVITIES AND AIMS TO SPREAD THE JOY OF MOVING TO CHILDREN AROUND THE WORLD. INSPIRING THEM TO ADOPT ACTIVE HABITS FROM AN EARLY AGE.

132

dwide is increasingly alarming and, ment of Kinder+Sport is even more according to data from the World pertinent as it aims to get large Health Organization, more than half of children aged 11 don't even achieve the recommended 60 minutes of activity per day.

Data on sedentary lifestyles worl- Against this backdrop, the commitnumbers of children moving and to encourage education on physical activity leading them to shape new habits for life.

World Health Organization - Physical activity -Fact sheet N°385 - January 2015

KEY DATA

- active:
- physical activity;
- Policies to address insufficient physical activity are operational in 56% of WHO Member States;
- WHO Member States have agreed to reduce insufficient physical activity by 10% by 2025.

HOW MUCH PHYSICAL ACTIVITY IS RECOMMENDED?

- day;
- tional health benefits; ٠

week.

RESPONSIBILITY FIRST: CONSOLIDATING THE STRATEGY

Kinder+Sport is continuing down its **responsible path**, in the knowledge that physical activity is an essential part of children's education and contributes significantly to their physical development and to preparing them for life as an individual and a member of tomorrow's society.

To do this, the actions of Kinder+Sport are guided by the **five responsibility** guidelines set out to in last year's report:

People

- Physical activity has significant health benefits and helps prevent non communicable diseases;
- Globally, one in four adults has a lifestyle that is not sufficiently
- Over 80% of the world's young people do not do sufficient

- WHO recommends for children and adolescents aged 5-17 years: • at least 60 minutes of moderate to vigorous physical activity every
- physical activity for longer than 60 minutes per day provides addi
 - activities that strengthen muscles and bones at least 3 times per

KINDER+SPORT, TOGETHER WITH ITS PARTNERS, IS COMMITTED TO MAKING **ACTIVE LIFESTYLES MORE THE NORM FOR THE YOUNGER GENERATIONS SO** THEY BECOME A CONSOLIDATED HABIT.

1. Clear rules, to maintain maxi- a Brand Book has been created and mum consistency as the programme shared with all countries with the aim is rolled out across the globe. In line of standardising every aspect of the with the global guidelines summari- project, from strategic approach to sed in the Kinder+Sport Decalogue, use of visual identity and instructions set out in the two previous reports, for putting together an effective

se guidelines are accompanied by a code of responsible conduct set out in a detailed list of "Do's and Don'ts". rises the new communication's mod-

sure support for effective and specialised programmes with recognised and qualified federations and institutions. This approach has led to a strengthening of relations with the project's "historical" sporting associations and, in some cases, a review of contractual agreements supporting projects for young people and schools. In addition, the partnership with ISF, the International School nership with the Korea Elementary Sport Federation, has been reinforced to reach as many areas as possible with the common goal of educating young people through sport. an integral part of the curriculum. Globally, the number of associations and federations Kinder+Sport works with has more than doubled: since 2013 the number of partnerships has increased from 40 to 92.

3. Educational approach, to emphasise programmes with a particular educational value, both for children and parents, making fam- Kinder+Sport project, the results it ilies aware of the importance of achieves and the impact on the Fermoving. This approach has become one of the defining characteristics of all Kinder+Sport initiatives. The UK's educational project "Move and

and conscious communication. The- Learn" is an excellent example of this approach (more on this below). The "Manifesto Joy of Moving" summael: it enshrines the Kinder+Sport val-2. Strong partnerships, to en- ues and aims to raise awareness of the importance of an active lifestyle.

> 4. "Glocal" development, with the aim of spreading the project to as many countries as possible around the world, tailoring it to local needs and specificities. This is the case in South Korea, for example, where Kinder+Sport has set up a skiing programme for children and a part-School Taekwondo Federation in support of the most popular sport in Korean schools, where martial arts is

5. Measurability, to assess the quality of programme activities using a clear set of KPIs. In 2014, a global internal monitoring system was introduced to gather clear and timely data. In addition, a pilot research project started in Italy, with the aim of assessing the progress of the rero Group's reputation.

134

Kinder+Sport people

In 2014 the new Kinder+Sport organisational structure came into effect:

the project is running, on a rotating basis.;

ordination and research projects;

implement local programmes;

Control and Management.

- Kinder+Sport Board: central executive body, responsible for setting the global strategy. The Board meets every guarter and is made up of 25 permanent members plus local representatives of the countries where
- Central Kinder+Sport team: 7 people who manage worldwide co-
- Local teams: over 50 project people around the world working to
- **Support functions**: around 14 people from the following functions: HR, Group PR, Group CSR, Multimedia and Digital, Kinder Surprise Company, Media and Sponsoring, Packaging/Graphic Unit, Consumer Research, Kinder+Sport Scientific Committee and Technical and Scientific

KEEP MOVING CONSTANTLY

During FY 2013/2014 the following research programmes were carried out:

PAV-Kinder+Sport. The Turin Insti- of the schools involved in the project tute for Sports Medicine's scientific shows positive effects on the eleresearch programme in partnership with the Italian Ministry for Education (MIUR), the Italian Volleyball Federation and the Italian Olympic Committee (CONI) has been running since 2009. The goal of the project, which will run from school year 2009/2010 to school year 2014/2015, is to assess the effects of **extra hours of** ing", is a project in partnership with constant physical activity, planned and supervised by qualified staff, in the Olympic Committee for the Rechildren of primary school age, a requirement not currently included in the Ministry's curriculum. The results are assessed in terms of impact on motor skills, physical data (weight, height, joint mobility and skin folds) as well as Body Mass Index (BMI) and compared with data for peers who have not carried out the programmed physical activity at the test primary school. The study will end in 2015 and the results will be available in full in January 2016. The partial data

• "1, 2, 3... Minivolley" FI- gathered to date from the children ments included in the study, from a quantitative point of view (BMI, skin folds, coordination and motor skills) and a qualitative point of view (recognition of the importance of physical activity and a healthy lifestyle).

> • "Village", renamed "Joy of Movthe Foro Italico University of Rome, gion of Piedmont, the Ministry of Education for the Region of Piemonte, the Piemonte Department for Teaching, Sport and Health, the School Board for the Province of Cuneo and the municipality of Alba, which aims to show that physical activity contributes to physical, cognitive and social development in children and helps improve their life skills. The study is currently monitoring the effects of physical in activity on 1,000 children in primary schools for a

three-year period. The initial results, with final results available in October 2015, are encouraging: the test groups exhibited significant benefits among five to six year olds, improving physical efficiency, coordination and cognitive and creative functions such as the ability to concentrate, memorise, plan, set goals and solve problems.

Kinder+Sport is continuing with its guest to **bring the joy of moving in the** company. In the UK, for example, physical activity sessions are organised for employees during the lunch break, tailored advice from sports ambassador Olympic medallist Sally Gunnell and specialist appointments with nutritionists are also on offer, forming a practical and comprehensive approach, aimed at encouraging staff to lead healthy and active lives, too.

At the same time, specific initiatives in the different countries have been continued, reflecting the numerous values of Kinder+Sport. These initiatives include:

1. MOVE AND LEARN - United Kingdom

embodies the educational goals of the Kinder+Sport project.

Carried out in partnership with the Football League Trust and the Watford Community Sports and Education Trust, it aims to teach young children the importance of a varied diet together with an active lifestyle.

The six-week programme foresees fun desk-based lessons on physical activity, nutritional education and how the body works, and physical The "Move and Learn" project is an education sessions outside, where coaches and professional players ferent sports (football, handball, do- de of the UK. dgeball and athletics).

The "Move and Learn" programme The programme encourages the children to think about what makes their bodies healthy and grow healthily, creating an awareness among families too, so that good eating habits continue also at home.

> The success of the pilot project in Watford has led to a rapid roll-out of the initiative across the country, with the aim of moving over 20,000 children in FY 2014/2015, for a total of 190,000 hours of activity.

example of excellence in the Kinder+Sport landscape worldwide and teach the children a number of dif- a model that can be exported outsi-

Rob Clarke, 37 years old, sports coordinator for the Watford Community Sports and Education Trust

We've got more than 60 schools involved in this programme. The approach covers everything, from teaching key values like respecting others to encouraging younger generations to be physically active,

providing them with the right information about nutrition, a crucial part of healthy growth for our young people.

138

Ryan, 10 years old

We've had the opportunity to learn sports that we'd never done before, thanks to this programme. Also, since the trainers came to our class, we've also learnt a lot about what healthy eating means, for example it's important to eat up to five portions of

fruit and vegetables a day.

2. LE VILLAGE KINDER - France

project with a social slant is running. dren between the ages of 8 and 12 sports ambassadors. from difficult family backgrounds

referred by the French non-profit For Ferrero, this is an **important** against poverty and exclusion Se- social responsibility project that cours Populaire Français. offers disadvantaged children the opportunity to experience a special week in a healthy environment of In an enclosure of over 17 acres, wholly dedicated to sports, around sports and movement, playing and 160 children each week have the opdeveloping important skills for comprehensive development.

Village

I've been working for this sports centre for over 25 years. I was on the national basketball team, second division. My sporting past taught me the benefits of sport and exercise: I believe that sporty children become sporty adults, and this is why it's important to start young. The work we do here at Le Village is done as a team, and each year we schedule new activities. We're grateful to Ferrero for the support they give us, making it possible to offer a new programme each year, and for the presence of the sports ambassadors who, by telling us what they have achieved and sharing their experiences and stories, are positive examples and role models for these disadvantaged children.

It's the second year I've come here. I'm glad to be back, I've caught up with loads of friends and tried the new activities. The rest of the year I only play football, this is the only opportunity for me to try out and enjoy other sports. It's nice to

come back and see my friends, even though we write to each other during the year to stay in touch and tell each other what we've been doing. We're growing up together.

In France, on the other hand, a portunity to experience sport and sporting values thanks to a staff of For six weeks in July and August, "Le around 70 people, including edu-Village Kinder" at Temple-sur-Lot in cators, trainers and other speciali-France welcomes around 1,000 chil- sts and with input from a number of

Geneviève Glanes, 55 years old, deputy director of Le

Yanes, 10 years old

3. EDUCATIONAL PROJECTS IN ITALY

One of the key objectives of Kinder+Sport is involving schools in the countries where it operates.

For example, in Italy, the project has championed the importance of **sports at** school. The first projects of this type date back to 2003 and were run in partnership with the Italian Volleyball Federation. In addition to volleyball, other school projects have been put in place over the years, involving a number of disciplines such as athletics and fencing. A number of new partnerships are scheduled for FY 2014/2015, involving new sports such as sailing, basketball and swimming.

FIPAV

(Italian Volleyball Federation)

A number of school projects are currently running, specially tailored to different age groups.

From 2003 to today, through the projects "1, 2, 3 Volley" (in secondary schools) and "1, 2, 3 Minivolley" (in primary schools), ap-

proximately 25,000 kits containing nets, balls and a how-to guide have been distributed.

FIDAL (Italian Athletics Federation)

Starting with "Athletics goes to school" and continuing with "Kinder+Sport School Athletics", around 360 kits made up of cones, obstacles and tape measures were distributed between 2006

and 2010. Over the last few years, DVDs have been distributed to physical education teachers at 4,000 middle schools for athletics lessons.

In FY 2014/2015, the goal is to distribute mini-kits made up of tape measures, relay batons, vortexes and digital stopwatches.

FIS (Italian Fencing Federation)

Since reporting year 2013/2014, around 460 kits containing masks and foils have been distributed as part of the "Fencing School" project. The kits are sent to fencing schools which then arrange fencing lessons with their teachers at the school with the aim of distributing a further 140 kits in FY 2014/2015.

GLOBAL RESULTS 2013/2014

2017/2018:

- move 5 million children per year;

Over the last year:

 the number of associations and federations involved increased two fold; • the number of sports ambassadors involved was given a significant boost, thanks to the involvement of athletes from national teams, trainers and nutritionists, genuine ambassadors for active lifestyles;

• 50% of the countries have introduced at least one programme in part-

nership with schools.

The results achieved are in line with the project's long-term goals for

• increase the presence of the programme from 20 to 30 countries;

• launch at least one programme in partnership with schools and educational institutions in each of the 30 countries where the programme is present.

• the number of children moved **increased by over 1 million**; • the number of events **more than doubled**;

*Children moved: number of children that have actively taken part at programs and events promoted by Kinder+Sport.

THE JOY OF MOVEMENT AS EXPERIENCED BY THE PEOPLE INVOLVED

Daluba, 9 years old

This is my first time at Le Village, I didn't know anyone and I felt shy. At home I like riding my bike, it's the only sports activity I do. I tried windsurfing here, I'm not very good at it, I fall in the water every so often, but it's fun. Of course I want to win, but I also know that sport is helping me grow, as well as letting me meet other children like me.

Marijn Peters, 31 years old, coach

I'm a physical education teacher and this year I worked at the sports college as a handball teacher for the federation, who I work for. Even when we lose I try to teach my girls that we deserve the respect of others because we gave it our all, right to the end. You can't play alone, it's a sport team that wins together.

Riccardo, 16 years old, assistant instructor at the Joy of Moving in Alba

I know about Kinder+Sport: any sport at any age. Sport is a great vehicle for education and that's what I try to do as an assistant instructor. I'd like to be a doctor or vet when I grow up, because I like the idea of helping others. This is

something I learnt from sport.

Sergio Gallo, 59 years old, maths, science and physical education teacher

I've learnt so much from this partnership with Kinder+Sport: a different methodology for teaching physical education using games, stimulating not only physical skills, but also relationship-building and cognitive skills and what are referred to as life skills.

To be a champion you have to combine intelligence with strength, physical endurance and a bit of cunning. Tennis helped me grow, it made me a better person, I'm calmer, I don't break the racket out of anger any longer. I like winning, but you should always remember to be grateful and never take anything for granted.

MOVING TOWARDS THE FUTURE:

Kinder+Sport aims to raise awareness among families and the public of the importance of having an active lifestyle.

For this reason, it is present, in partnership with the Italian Olympic Committee (CONI), the Italian Ministry for Education (MIUR) and Expo Milano **2015**, at the Universal Expo with an area specially made for small children and with an educational section about movement, where families from around the world can experience the joy of moving.

Expo Milano 2015 is a global stage and a unique opportunity to draw the wor-Id's attention to the essential role an active lifestyle can play in our daily lives.

THE KINDER+SPORT PAVILION, WITH ITS RICH PROGRAMME OF SESSIONS AND EVENTS, AIMS TO GET PEOPLE TO THINK ABOUT THE CENTRAL IMPORTANCE OF **MOVEMENT IN YOUNG PEOPLE'S DEVELOPMENT, AS AN INDIVIDUAL HERITAGE OF WELL-BEING AND A SHARED RESOURCE FOR THE FUTURE.**

visitors can experience first-hand the developed through research by the

KINDER+SPORT AT EXPO MILANO 2015

Kinder+Sport has a space of **3,600** chines and innovative floor exercises. m² dedicated to movement, where It's a new, non-competitive way of getting children moving, designed innovative physical activity method to stimulate their physical, cognitive and social development and useful Joy of Moving project, by trying out for developing the essential life skila series of exercises on creative ma- Is that will equip them to grow into more responsible members of the society of tomorrow.

> In addition, Kinder+Sport presented its "Manifesto Joy of Moving" at Expo Milano 2015, outlining how, along with its partners, it plans to share the joy of moving with the younger generations. The aim is to involve the institutions and ordinary people and prompt them to take responsibility for encouraging children to develop the habit of an active lifestyle. The manifesto's call to action is "it's time to move kids, together".

> The manifesto sets out the principles of the Kinder+Sport project and is tangible proof of its social commitment.
IT'S TIME TO MOVE KIDS IN INNOVATIVE WAYS

- What synergies exist between government bodies that can generate innovation in the world of physical education?
- What new methods and approaches to physical activity can make a difference for tomorrow?

IT'S TIME TO MOVE KIDS WITH THEIR FAMILIES

- •
- physical activity?

IT'S TIME TO MOVE KIDS AT SCHOOL

- ucation among young people?

IT'S TIME TO MOVE KIDS IN EVERY ASPECT OF THEIR LIFE

- ٠
- •

IT'S TIME TO MOVE KIDS AND TEACH THEM GOOD EATING HABITS

- from a young age?
- volve parents in these issues?

MEMBERS OF SOCIETY

tomorrow's society?

Kinder+Sport is providing a starting point for a **general discussion about** the role of movement in children's development and the positive effects it can have by transferring values, habits and lifestyles to future generations. This talking point will underpin future actions and commitments, for constant improvement.

Joy of moving

LIFE BEGINS WITH MOVING

Movement is the first form of communication a child discovers. emain the most important and natural expression of his own vitality

GROWING UP IS MOVING

he experience of movement has the power to turn active children into conscious adults. ables kids to face daily life challenges, growing up as autonomous and positive individua able to build authentic relationships.

MOVING

UNITES THE WORLD

ovement is a universal form of communication that goes beyond race, gender and status. t breathes the values of cooperation, respect and responsibility into young generations.

INSPIRING MOVING

Movement is a way of life. rucial to educate and encourage children from a young age to fight laziness and inactivity to embrace more positive habits.

WE MUST KEEP ON MOVING

children and parents, in every country of the world. is is why we actively work with Institutional Partners to bring the joy of moving nto families' daily lives. This is a collective effort and it can also start with you.

For the six months of Expo Milano 2015, Kinder+Sport will be hosting a number of events and conferences with the aim of gathering innovative ideas and concrete solutions for encouraging children and their families to develop active lifestyles.

Six key themes will be brought to the attention of visitors and institutions:

How can families get more exercise together as part of their daily lives? How can we effectively communicate to parents the many benefits of

• Which countries can we learn from when it comes to improving education and making sport a more important part of the curriculum? • What types of approaches can schools adopt to promote physical ed-

How can we make towns and cities more suitable for movement? What suggestions are there for making sports and active play available to children in a time marked by economic problems?

• What can we do to give children a sense of responsibility about food

• How can we create awareness of good eating habits and actively in-

IT'S TIME TO MOVE KIDS AND HELP THEM GROW INTO RESPONSIBLE

• What are the links between playing sports and making the members of

his section of the report is dedicated to the Planet, which the Ferrero Group deeply cares about: for this reason, we are committed and strongly motivated to combine growth with a high focus on sustainability and the environment.

RESPECT AND PROTECTION OF THE PLANET ARE REALISED THROUGH A SERIES OF RESPONSIBLE CHOICES. AIMED AT BOTH THE SUSTAINABLE SUPPLY OF RAW MATERIALS AND REDUCING THE ENVIRONMENTAL IMPACT **OF PRODUCTION ACTIVITIES.**

Group is aware of the important role **formance** of its activities. This is it plays in balancing the ecosystem. demonstrated through the commit-Also considering the direct relation- ment to environmentally friendly proship with the agricultural sector, Fer- duction, using the best technologies rero is committed to the **dissemina-** available, using energy, materials and tion of sustainable practices along natural resources efficiently and conthe entire supply chain. Specifically, suming water resources in a responsithe fundamental parameters that we ble and reasonable manner. apply in selecting agricultural raw materials are excellence in quality, Aware of this responsibility, we renability.

Moreover, the Ferrero Group is con- material sources up to the final logistantly engaged in improving the stic activities.

As an integrant part, the Ferrero energetic and environmental per-

respect for human rights and sustai- new our strong commitment to minimise environmental impact all along the entire value chain from raw

F-ACTS FERRERO: AGRICULTURAL **COMMITMENT TO SUSTAINABILITY**

FERRERO WORKS WITH A VISION OF "SHARING VALUES TO CREATE VALUE" AND HAS ALWAYS PREFERRED TO ESTABLISH DIRECT LONG-TERM **COMMERCIAL RELATIONSHIPS WITH PRODUCERS AND SUPPLIERS OF RAW** MATERIALS, BASED ON DIALOGUE AND TRANSPARENCY.

To source the best raw materials in with all stakeholders inside and outsithe market, Ferrero has long developed a deep understanding and cares about the conditions that chaorigins and their transformational processes. Now more than ever, sustainability has become a key component of this **knowledge culture**.

ring Values to Create Value" and has always preferred to establish direct long-term commercial relationships with producers and suppliers of raw materials, based on dia- areas, and that rural development logue and transparency.

ated not just from a commitment to a agricultural and social practices acset of core values; it also implies the cording to internationally recognised responsibility to share those values standards.

de of the Group. In particular, Ferrero knowledge of ingredients, their racterise the production of its supply chains' raw materials. Moreover, Ferrero requires all suppliers and collaborators to adhere to Ferrero's Code of Business Conduct and to comply with its non-negotiable high Ferrero works with a vision of "Sha- standards. This ultimately will strengthen the partnership with all actors of the supply chain and increase transparency. Ferrero acknowledges that raw materials are produced in rural is the real driver to help farmers, workers, and their families. For this According to this vision, value is cre- reason, Ferrero also promotes good

WITH A VISION TOWARDS SUSTAINABILITY, IMPROVING THE CONDITIONS **OF RURAL AREAS AND THEIR COMMUNITIES WHERE RAW MATERIALS** ARE SOURCED, FERRERO HAS LAUNCHED AN UMBRELLA PROGRAMME **OF THE GROUP'S ENGAGEMENT TOWARDS SOURCING SUSTAINABLE RAW** MATERIALS, FORMULATED AS FERRERO - AGRICULTURAL COMMITMENT TO SUSTAINABILITY (F-ACTS).

150

F-ACTS

o implement its ambitions for sustainable agricultural supply chains, Ferrero has launched Ferrero Farming Values (FFVs) programmes for its key raw ingredients, under the F-ACTS framework. For each raw material, a tailored FFV programme is guided by specific objectives, based on a 3-pillar approach: development of dedicated projects and partnerships, adoption of standards and certifications, institutional and collective engagements.

Specifically, considering the complexity of the global sourcing activities, Ferrero Group recognises that a single actor alone cannot transform a given supply chain into a sustainable one.

ALL STAKEHOLDERS ALONG THE VALUE CHAIN MUST WORK TOGETHER TO ACHIEVE SUSTAINABLE SUPPLY CHAINS.

The three pillars work in conjunction to complement each other, rather than operating in isolation, a series of actions and initiatives implement the 3-pillar approach.

P-ACTS							
THE 3 PILLARS							
DEVELOPMENT OF PROJECTS AND PARTNERSHIPS	CERTIFICA	TION OF TIONS AND DARDS	INSTITUTIONAL AND COLLECTIVE ENGAGEMENT				
TFT, GeoTraceability, Support to Life	RSPO, Bonsucro, UTZ/Fairtrade/Rainforest Alliance		International Cocoa Initiative, World Cocoa Foundation, Caobisco/ILO				
PROGRAMMES AND OBJECTIVES							
FERRERO FARMING COCOA	100% d		By 2020 certified as sustainable				
FERRERO FARMING PALM OI	FERRERO FARMING PALM OIL		By 2014 100% sustainable palm oil certified RSPO as segregated				
FERRERO FARMING HAZELNUTS		By 2020 100% traceable					
FERRERO FARMING CANE SUGAR		By 2020 100% certified as sustainable					
FERRERO FARMING VALUES EGGS	FERRERO FARMING VALUES EGGS		Whithin September 2014 100% from barn hens for EU plants				
FERRERO FARMING MILK		Pursue strict quality standards and monitor sustainability indices					

Objectives set for Coffee and Soy Lecithin supply chains are already reached. Ferrero will commit to:

Ferrero has always done so and will continue to uphold this commitment;

COCOA

FERRERO AIMS AT SOURCING 100% CERTIFIED AS SUSTAINABLE COCOA BEANS BY END OF 2020.

During FY 2013/2014, the group has reached the objective of sourcing **40%** of certified as sustainable cocoa, well on track within the milestone planned for the reporting period.

1. UTZ Certified Coffee Programme Mission Statement.

152

• 100% certified sustainable coffee. Coffee is generally sourced from Central and South America from selected suppliers. The UTZ • 100% non-GMO Soy Lecithin. coffee programme "enables farmers to learn better farming methods, improve working conditions and take better care of their children and the environment¹".

In FY 2013/2014, Ferrero has sourced more than **120,000 metric tons** of cocoa beans, which are internally processed in the Group's factories in Alba (Italy) and Stadtallendorf (Germany).

Currently, the Group is sourcing certified as sustainable cocoa beans through farms that are certified by one of its partners UTZ Certified, Rainforest Alliance Certified™ e Fairtrade.

UTZ Certified means sustainable agriculture and better chance for farmers, their families and our planet. UTZ programme let farmers better know cultivation techniques, improve their working conditions and take care of their children and environment. Through UTZ programme farmers can obtain larger harvest, have an higher profit and

create better opportunities, preserving environment and protecting earth's natural resources.

Rainforest Alliance Certified[™] farms support an healthy environment, promote well-being of workers and their communities and ensure efficient farming methods. Farm workers benefit from safe working conditions, enjoy dignified housing, medical care and access to schools for their children.

Certification ensures the protection of ecosystems, including wildlife habitat, water and soil.

The Fairtrade Cocoa Programme enables small-scale farmers to benefit by selling more of their cocoa as Fairtrade. For more info, visit www.info.fairtrade.net/program. With the Fairtrade Sourcing Programme, Ferrero has committed in 2013 to buying 20,000 metric tons of cocoa by 2016 on Fairtrade

terms, starting this reporting year. By the end of 2014, Ferrero purchased 4.700 metric tons of Fairtrade cocoa.

Alongside the 2020 goal, Ferrero constantly collaborates with non-profit and farmer organizations to address agricultural, social, environmental and business issues in cocoa farming; Ferrero also continues supporting the on-going local projects to ensure sustainable cocoa production, whilst improving cocoa farmers' living conditions and the well-being of their communities.

Update of Ferrero's collaboration with Geotraceability

cocoa is enhanced by its use of the GeoTraceability farm mapping system. In December 2014, 6,086 cocoa farmers (of which 34% women) The individual smallholder farms prohave been fully mapped and are supplying Ferrero with traceable cocoa translating to 11.337 hectares of land under cocoa production.

In 2014 all the mapping data have been reviewed and cleaned, this resulted in adjustments in number of tuation of cocoa farmers. farmers (smaller than reported in

Ferrero's commitment to traceable CSR Report 2013), however number of mapped field and hectares have been adjusted upwards.

> ducing this cocoa are mapped using handheld GIS devices and a range of farm data is collected, such as tree age and planting density, disease prevalence and farming practices. This allows Ferrero to gain important insight into the socio-economic si-

THIS INFORMATION IS USED BY FERRERO AND SOURCE TRUST TO MORE **CLOSELY TAILOR AGRICULTURAL AND COMMUNITY INTERVENTIONS TO THE NEEDS OF THE FARMERS AND THEIR COMMUNITY.**

Ultimately, it also monitors the outco- and UTZ Certified beans to Ferrero. mes of Ferrero's investments in those engagements to ensure Ferrero de**livers improvements** in productivity and livelihoods for the cocoa farmers who supply their cocoa.

By 2016, 13,000 farmers will be integrated into the GeoTraceability system and will supply fully traceable

When the cocoa is produced, it is bagged and barcoded at the farming community level for tracing onwards along the supply chain, allowing Ferrero to track their cocoa as it travels from farming community to the factory and **ensuring traceabili**ty is maintained throughout.

GeoTraceability: Farm-level Mapping

Mapping

Using GIS mapping systems, the organization is able to know the exact size and shape of the farms. Moreover, it maps community infrastructure to provide useful in-

formation such as distance to schools and water sources.

Data Collection

A series of data is collected on agricultural practices and farm metrics but also on socioeconomic indicators.

Monitoring & Evaluation

The data is then used to monitor indicator improvements in a measurable way and strengthen farmer training programmes.

Ultimately, GeoTraceability's mapping is a key part of a traceability system, allowing to trace cocoa back to a specific community.

Our Partnership with Source Trust in Ghana

Ferrero in partnership with Source In the second half of 2014, the Gover-Trust is implementing UTZ Certification programme in **3 additional** districts – Obuasi, Ashanti Bekwai and Tarkwa. At June 2015, 3,693 farmers in these districts have been mapped, translating to 6,529 hectares of land under cocoa production.

During FY 2013/2014 season 2 seedling nurseries in Obuasi and Ashanti Bekwai districts produced a total of 31,958 new hybrid cocoa seedlings, which were subsequently distributed to farmers to assist them in replanting or rehabilitating of at least 30 hectares of aging cocoa farms.

Starting from September 2014 preparations have begun to establish 8 community based seedling nurseries for the 2014/2015 season. The new community-based seedling nursery model has been designed to address the previously identified issues with the larger district-based nurseries: long travel distance to access planting material, high transportation costs and mechanical damage of seedlings during transportation.

> **COMMUNITY NURSERIES WILL** LESSEN THE TRAVEL DISTANCES TO BE COVERED BY FARMERS AND SHOULD HAVE A POSITIVE **INFLUENCE ON THE NUMBER OF SEEDLINGS ACQUIRED BY FARMERS FOR FARM REHABILITATION.**

nment of Ghana committed to distribute a total of 50 million free cocoa seedlings to cocoa farmers. In order to complement Government's efforts, Ferrero dedicated its seedling nurseries for production of plantain using a new rapid method of propagation. This will ensure that farmers can have sufficient shade material for their new or rehabilitated farms, as well as a more diversified income from the sale of plantain.

Placing additional attention on Child Labour: Ferrero Cocoa Community Commitment (F3C)

Ferrero continues its long-term partnership with Source Trust to invest in Ghanaian cocoa farming communities in ways that go beyond certification alone.

The Ferrero Cocoa Community Commitment (F3C) aims to increase the well-being of 8,800 cocoa-farming families and their children (estimated at 26,400) through a measurable reduction in the "Worst Forms of Child Labour" and a measurable increase in household income. The project partners with the National Programme for the Elimination of the Worst Forms of Child Labour in Cocoa (NPECLC) to establish the Ghana Child Labour Monitoring System (GCLMS) in conjunction with Source Trust Ghana's innovative community-based farmer organisation model, in 162 communities.

Working with NPECLC, the F3C programme is aligned to Ghana's 2009 2015 National Plan of Action (NPA) for the Elimination of the "Worst Forms of Child Labour" through **four** project elements:

1. Assist NPECLC to establish GCLMS in 162 new communities identified as having prevalent "Worst Forms of Child Labour", while strengthening 14 communities already participating in NPECLC's GCLMS pilot.

2. Support the Ghana Department of Social Welfare's community sensitisation and mobilisation programme to promote understanding of children's rights, including the effects and consequences of child labour.

3. Introduce comprehensive livelihoods training for community-based farmer organisations to provide as part of a training service to their farmer members. The key training component will focus on

Good Social Practices linked to reducing the "Worst Forms of Child Labour".

4.Establish 8 Village Resource Centers (VRC) at schools to make teaching and learning more effective.

Designed in consultation with the Government of Ghana, Ferrero's F3C programme goes beyond a mere focus on the compliance of farmers with certification requirements. In fact, it can be considered best

Update on progress

By the end of FY 2013/2014 cocoa season, a total of 2,393 farmers (of which 34% women) had been mapped across three of Ferrero's F3C programme sourcing districts, this translates into 4,808 hectares of mapped fields under cocoa production.

At the end of 2014, **48 Community Child Protection Committees** have been formed in two districts where Ferrero operates, namely New Edubiase A and Asankragwa A districts. The farmers in these communities have been registered and baseline data has been collected from each farmer. Internal Control System offices have been set up in each of the two districts in order to monitor progress of the project.

F3C programme has been expanded in 2014, with the addition of 5 new districts: Samreboi A, Samreboi B, Samreboi C and Samreboi D and New Edubiase B. From April to September 2014, 4,449 new farmers in 167 communities completed their "Year 1" livelihoods training.

158

practice as it incorporates the **three** recognised pillars of effective sustainability:

• Social: working towards the elimination of the "Worst Forms of Child Labour";

• Environmental: helping to improve the agricultural output of cocoa farming with attention to environmental preservation;

• Economic: helping to improve the livelihoods and well-being of cocoa-producing communities

DURING INSPECTIONS FARMS WERE FOUND TO BE MUCH CLEANER (WEEDED AND PRUNED) AND AGRO-CHEMICALS CORRECTLY DISPOSED AFTER HANDLING, WHICH SHOULD NOT ONLY HAVE A POSITIVE EFFECT ON COCOA PRODUCTIVITY BUT ALSO ON THE SURROUNDING ENVIRONMENT.

During 2014, **three new Village Re-** tion to cocoa farmers to further raise source Centers have been established to benefit a total of 718 additional Junior High School students should prevent it. Moreover VRC every year. These three Centers are added to the already existing two, for a total of five since the beginning of the programme.

The VRC are pre-designed and fully furnished community learning centres that are located at schools which do not have access to information technology facilities, to enable the teaching and learning of information technology to pupils and to offer increased, convenient access to agricultural training for farmers.

The VRC provide an **important edu**- girls and 113 – boys); cational resource for children, offe-• Sikaman Methodist Junior High ring value for them to attend school. School in New Edubiase B, where 157 The Centres also serve as a platform students (70 – girls and 87 – boys) can for delivering training and sensitisanow receive practical ICT lessons.

From the beginning of the programme, a total of 6,716 farmers (1,630 - women and 5,086 - men) have been trained across the seven F3C districts on good agricultural, social and environmental practices. In order to achieve an overall programme target of 8,800 farmers, 1,250 farmers from Manso Amenfi district in Western region of Ghana are to join the programme during

2015, all other districts will be further sensitised to encourage additional farmers to join.

Once the first year of livelihoods training programme had been completed for the five districts and the second year of training programme completed in New Edubiase A and Asankragwa A districts, all farmers underwent internal inspections in October 2014. The objective of the inspection was to ensure that all trained farmers were adhering and implementing the good agricultural, social and environmental practices they have been introduced to. The internal inspections were followed with external UTZ Certification audits in December 2014 and farmers in all districts were successfully certified under the UTZ Code of Conduct.

160

awareness of the worst forms of child labour and the ways in which farmers provide farmers with convenient access to education and research facilities, which can have long lasting positive effects on crop quality and yields.

The New VRC have been establishes in the following Junior High Schools:

• Samreboi District Assembly Junior High School in Samreboi A district, benefitting a total of 350 students (105 – girls and 245 – boys);

• Samreboi Catholic Junior High School in Samreboi C district, where 211 students have benefitted (98 -

PALM FRUIT OIL

The Ferrero Group sources less than 0.3% of the world's total palm oil production. In FY 2013/2014, approximately 170,000 metric tons of palm fruit oil was sourced out of about 60 million tons of the world

production according to USDA's statistics. Since 2005, Ferrero has been an active member of the Roundtable on Sustainable Palm Oil (RSPO), an international organisation whose focus is making sustainable palm oil sourcing a normal practice. From the beginning, Ferrero decided to directly source RSPO certified segregated palm oil: it is segregation that ensures that sustainable palm oil is physically separated from non-sustainable palm oil and enables us to trace it from the certified sustainable plantations to the production line.

Therefore, Ferrero activated a robust, publically available, time-bound implementation plan, working extensively with its suppliers within a global responsible palm oil procurement policy. These pioneering and rigorous efforts have enabled the Ferrero Group to finally achieve its goal of 100% sustainable palm oil certified RSPO as segregated.

AS OF JANUARY 2015, FERRERO **PRODUCTS ARE PRODUCED WITH ONLY PALM FRUIT OIL THAT IS 100% SUSTAINABLE PALM OIL CERTIFIED RSPO AS SEGREGATED.**

Richard Holland, Director of WWF's Market Transformation Initiative.

Why does Ferrero use palm fruit oil?

Palm fruit oil is used in Ferrero products for three main reasons:

and tasteless characteristic;

In achieving 100% segregated certified sustainable palm oil within the context of the Roundtable on Sustainable Palm Oil, Ferrero has demonstrated that it is tackling tropical de-

• it gives the products a unique consistency without the addition of any chemical additives and the hydrogenation process, which produces "trans-faty acids" that have been recognised by the authorities and the scientific world as particularly harmful to health;

• it enhances the taste of the other ingredients due to its odourless

• a unit of sustainable palm fruit oil can be produced with significantly less environmental burden than other vegetable oils.

The Ferrero Palm Oil Charter and the partnership with TFT

Ferrero achieved 100% sustainable palm oil certified RSPO as segregated, but the Group responsibility does not stop at this certification. The commitment continues in order to:

1. map back to the single plantation, because although sustainable and segregated certification provides assurance that the palm oil comes from a certified plantation, it does not allow to trace back to the specific certified plantation;

2. make sure that the palm fruit oil, sourced by Ferrero, is deforestation-free and produced respecting workers and local communities, including smallholders.

IN NOVEMBER 2013. THE GROUP ANNOUNCED ITS STRATEGIC PARTNERSHIP WITH THE NON-PROFIT ORGANISATION TFT (FORMERLY THE FOREST TRUST) BY LAUNCHING ITS OWN FERRERO PALM OIL CHARTER.

The Charter is aimed to implement to monitor the progress and com-Ferrero's commitment to socially and production that is additional to the se with its palm fruit oil supply chain, and will include a verification system Carbon Stock (HCS).

pliance on the ground. In the spirit of environmentally responsible palm oil becoming the sustainability lighthouparticipated certification schemes. Ferrero is collaborating with its sup-The Ferrero Palm Oil Charter sets pliers to implement a new approach a number of additional criteria, to avoid deforestation, halt exploiwhich are passed down to suppliers, tation and to protect areas of High

164

More specifically, we show below the **10 principles of our Ferrero Palm Oil Charter**, that we are committed to respecting, together with our palm fruit oil suppliers. These principles require that our suppliers:

- 3. Not using fire to clear land.
- 4. Not planting on peat soils.
- High Conservation Value areas.
- Respecting human rights, including the right to Free, Prior, and In-7. formed Consent of indigenous and local communities.
- 9. Not using Paraquat.
- 10. Actively fighting corruption.

Greenpeace

"No Deforestation commitments[...] Italian chocolate company Ferrero[...] to cut forest destruction and human rights violations from their supply chains, represent a model for the rest of the industry to follow" said Greenpeace International at the Roundtable on Sustainable Palm Oil (RSPO) General Assembly.

Find out more about the Ferrero Palm Oil Charter at the following links:

• <u>www.tft-forests.org</u>

The current journey to Ferrero's Charter is one of collaboration and transparency: in fact, consumers are kept informed through **reports publically avai**lable every six months about the progress of the activities carried out with TFT's teams and of the time-bound action plans with our suppliers.

1. Providing fully traceable oil, while including smallholders.

- 2. Not clearing High Carbon Stock forests.
- 5. Protecting orang-utans and other endangered species by maintaining
- 6. Reporting on the greenhouse gas emissions of their production.
- 8. Recognizing, respecting and strengthening the rights of workers.

The Independent Singapore

• www.ferrero.com/news/group-news/Ferrero-Palm-Oil-Charter

Ferrero suppliers

Ferrero's main long-term suppliers helping us reach this ambitious target are:

Ferrero uses its leverage to enforce suppliers implementing the environmental principles and criteria in practice. This is done based on the well-established long-term relationships with suppliers.

The Power of traceability

TO FERRERO, TRACEABILITY IS CRITICAL TO DRIVE CHANGE AND TO DELIVER STRONG SUSTAINABILITY TARGETS.

suppliers make any improvements mental and social risks. needed to meet our Ferrero Palm Oil Charter.

tracking system is **mapping the sour**ce of production from all palm fruit oil. In 2014, TFT started visiting milplantations. Together with TFT, Ferrero has completed mapping its entire palm fruit oil supply chain, inclu- rifications. At the end of each visit, ding listing all 37 mills and their 184 supplying plantations in Malaysia, Papua New Guinea and Brazil.

Ferrero Group to move on to the next tified plantation companies. The assessments aim at better understand

It allows the company to assess practi- suppliers' sustainability performance ces on the ground in order to help and identify any potential environ-

Ferrero has started the assessment activities with its four suppliers in The initial step of developing this Peninsula Malaysia, from where the Group purchases 73% of its total palm Is and plantations, carrying out field assessments and documentation vesuppliers have been advised of any issue found related to the Charter, and a time-bound action plan has been produced and discussed with This mapping process enables the each grower in a dedicated meeting. Through this constructive dialogue, step of conducting environmental Ferrero is expecting them to meet and social assessments of the iden- the action plan within the timeframe agreed.

TRACEABILITY OF PALM FRUIT OIL SUPPLY CHAIN

166

Supplier initiative: New Britain Palm Oil's engagement with smallholders and the communities

New Britain Palm Oil (NBPO) is a leading supplier company in palm oil sustainability. They began their commitment in 1969 with a zero-burn policy, joined RSPO in 2004 and are now working beyond the roundtable's standards through the Palm Oil Innovation Group (POIG) Charter.

As part of its RSPO commitment, New Britain Palm Oil is required to ensure that the community really understands the implications and options of leasing their land to their suppliers. Free, prior and informed consent (FPIC) recognises indigenous people's inherent and prior rights to their lands and resources and respects their legitimate authority to require that third parties enter into an equal and respectful relationship with them, based on the principle of informed consent. The underlying principles of FPIC ensure that indigenous peoples are informed and consulted on proposed initiatives, and participate meaningfully in discussions on its likely impacts.

Therefore, over the past years NBPO has increased its focus on the integration of smallholders in its sustainability efforts. Significant progress to this end can be demonstrated by the fact that for instance all of NBPO's smallholders are RSPO compliant. As a best practice in the industry, Ferrero's partner NBPO maintain Smallholder Affairs offices to support smallholders on an ongoing basis, providing advice, assistance in improving practices, and resolving grievances.

"Implementing FPIC has proven to be one of the most complex issues in our sustainability journey. It is not New Britain always easy to determine which individuals are truly representative of the community. It becomes more complex when we have to consider whether the rights of community minorities should supersede those of the majori-

ty. There are no easy answers, but we believe that we are learning and continually developing our engagement and consultation".

168

NBPO

Next steps in 2015

maintain its active role in the sustainable palm oil market, Ferrero will carry ter support the livelihoods of these on the journey beyond certification, growers. In particular, the Group is namely the systematic implementation of the Ferrero Palm Oil Charter TFT, the "Rurality" project, that exon the whole suppy chain: from suppliers to sub-suppliers. In the next in this inclusive process, supporting step, Ferrero will translate, in partnership with TFT, the Ferrero Palm Oil Charter's ten objectives into specific measurable criteria and will develop a verification tool in order to assure customers and stakeholders of the ro- (POIG): Ferrero actively supports the bustness of the Charter, verified by a third party.

• Smallholders inclusion: the Group strives for continuous innovation in order to ensure suppliers

• Ferrero Palm Oil Charter: to is committed to bring more smallholders into the supply chain to betdetermined to start, together with actly aims to strengthen smallholders them in the implementation of a sustainable business and involving them in the supply chain.

 Palm Oil Innovation Group POIG, that gathers innovative palm fruit oil manufacturer and environmental associations as WWF, Greenpeace, Rainforest Action Network. POIG aims to endorse innovation in the palm oil production business and and their smallholders' compliance to delete, through really ambitious to the Ferrero Palm Oil Charter and standards, the link among palm oil, communicate transparently on its deforestation and violation of comprogress. In this context, Ferrero munities and labor rights.

HAZELNUTS

Traceability in Ferrero's hazelnut supply chain refers to the ability to follow the movement of hazelnut producing stages and trace the origin of hazelnuts back to the farms. With quality as the top priority, a robust traceability system allows the Group to ensure the quality of production and products.

According to the sustainable hazelnut sourcing roadmap, Ferrero will reach 100% traceability in 2020. By the end of 2014, Ferrero has already achieved the full traceability of 5% of its hazelnut purchase.

The Group has not only sourced hazelnuts from the major hazelnut producing countries (i.e. Turkey, Chile and Italy), but also from its own plantations. With the objective of meeting the growing demands and strengthening the leadership position in the For an in-depth and more complete global hazelnut market, Ferrero has established 6 hazelnut-agricultural **companies** in Chile, Argentina, South chapter.

Sustainability in shea

Shea butter, processed from Shea nuts, is used to enhance the taste and consistency in Ferrero's products. Shea trees are grown naturally at the Saharan belt across numerous countries in West Africa. Shea nuts fallen from the tree during rainy season are predominately collected, for Shea butter production, by women living in rural villages. Apart from being Shea nut collectors, these women also clean, dry, process and store the nuts, making it as a major source of income supporting the livelihood of their families.

The Shea industry has recently experienced a growing market demand for Shea butter. To work towards a sustainable Shea supply chain, Ferrero is currently in discussion with AAK, a Shea supplier, on the support of a long-term project partnership of sourcing sustainable and traceable Shea in Burkina Faso and bordering countries. The project aims at empowering women by educating them to treat the Shea in the best possible way from collection to storage; as well as helping them generate more income from producing higher guality Shea kernels and trading directly with women's groups. The project also follows the fair trade principles with women's group, giving them full freedom to choose whom to trade with.

170

Africa, Georgia, Australia and Serbia. They are all Ferrero-owned agri-companies as an investment to ensure the counter-seasonal supply of excellent quality of hazelnuts worldwide.

view on Ferrero own hazelnut plantations, please consider the dedicated

BEING AMONG THE LARGEST HAZELNUT USERS GLOBALLY, FERRERO **COMMITS TO BECOME A LEADER TO INFLUENCE AND DRIVE SUSTAINABLE CHANGES IN THE HAZELNUT PRODUCTION SECTOR. THIS COMMITMENT IS** HONORED THROUGH THE IMPLEMENTATION OF THE FERRERO FARMING VALUES HAZELNUT (FFVh) PROGRAMME.

The FFVh programme is planned to be implemented in all hazelnut-sourcing countries, which further breaks down to country-specific projects. To date, the programme has been implemented in Turkey, aiming at reaching 100% traceable supply of hazelnuts and improving the conditions of the farmers and workers engaged in the production.

172

Turkey produces around 75% of the Ferrero plan for sustainable procureworld's hazelnuts annually. In this ment includes the involvement of a lecountry, Ferrero remains one of the ading global certification firm Scientilargest buyers and, for this reason, in 2012, the Group decided to start Services, www.scsglobalservices.com) and develop there the FFVh programme with local and international partners. As already mentioned in the previous CSR reports, also during FY 2013/2014, Ferrero has paid special attention to relations with its Turkish hazelnut suppliers regarding high quality and safety standards and a number of ethical, social and environmental issues.

Since its launch, the project has already brought **some positive social** impacts in the Turkish Black Sea region. More importantly, for the very first time, Ferrero has and continues establishing a trust-based relationship directly with the producers, engaging them in activities to further improve their farming skills and foster rural development in areas where rural-urban migration is significant.

fic Certification System (SCS Global commissioned to develop concrete action on the ground in Turkey.

Last year, SCS, in collaboration with local auditors, has been validating this model through a document specifically created to use in the fields with the farmers, the FFV Control Points. With an extensive round of audits during the harvest months (August and September in Turkey), the auditors completed a comprehensive check of Ferrero's sup**ply chain** and defined the points of strength and the areas for improvement that constitute the objectives in the pipeline for FFV in 2014. In FY 2013/2014, during the harvest season, specific audit to the FFVh supply chain have been carried out by SCS and local auditing firms to prove the

commitment and compliance of the producers to the standard. A representative sample of farmers was selected through rigorous criteria and visited by the auditors during harvest that supply Ferrero and the main ispractices.

tuation and a better reading on the insights of the supply chain are possible through the implementation of a throughout the hazelnut producing traceability platform that is managed areas of Turkey.

in collaboration with GeoTracebility. This tool allows Ferrero to have a clear picture on the location of the orchards, the production of the farmers sues they face in order to better understand the technical support nee-The constant monitoring of the si- ded by them. Ferrero formed a team of agronomical engineers that are providing assistance to the farmers

Our farmers

Agriculture is characterised by cycles

that guide farmers according to crop calendars and to the observation of the environment. FFVh is developed and shaped based on the agricultural calendar to provide producers with technical assistance and expertise when needed. Local teams of agricultural technicians have been established in strategic areas in hazelnut producing regions. The 14 skilled and motivated young professionals offer farmers free-of-charge

consultancy in:

- fertilizer input evaluation and application;
- pest and disease control; ٠
- weed control; ٠
- pruning;
- soil carbon retention;
- harvesting/mechanization;
- water and waste management.

All these points are formalised in a technical plan, the FFV Hazelnut

Production Standard, a document that precisely outlines the best practice of hazelnut cultivation. The technology transfer is mediated through model farms establishment that FFVh manages directly throughout the Black Sea region. Farmers are invited to the model farms to learn the latest agricultural techniques and discuss their farming issues and necessities with our technicians.

In 2013 and 2014, a respective of 1,698 and 3,600 farmers have registered and benefited from the programme, showing great interests in discussing and demonstrating the best way to implement good agricultural practice.

YEAR

PARTICIPATING FARMERS

These sessions are organised together with Hayata Destek (Support to Life), a local development and human rights NGO. The farming community is invited and actively engaged in the meetings, in which we share needs, concerns, idea and solutions regarding encountered social issues in farming. The dialogue also focuses on helping farmers to understand relevant Turkish laws and requlations related to worker employment. The discussion is guided by the areas included in the production standard, including:

• promoting access to education for all children;

FFV HazeInut Production Programme:

2014 2013 3,600 1.698

IN PARALLEL TO THE TECHNICAL TRAINING AND BY RECOGNIZING FARMERS AS KEY PLAYERS IN TACKLING THE SOCIAL ISSUES AND FARMING BUSINESS TRANSFORMATION, FFVH AIMS AT PROMOTING THE TRANSITION TO **RESPONSIBLE AGRICULTURE AND BUILDING FARMERS CAPACITY ON** UNDERSTANDING THE TURKISH REGULATORY SYSTEM THROUGH SOCIAL **DIALOGUES WITH THEM.**

• ensuring appropriate labour conditions for young workers aged between 15 and 17;

• safeguarding the labour rights of young workers operating as family labour;

• ensuring equitable wage standards and transparent payment system;

· limiting working hours to adequately protect personal health and family conditions;

• eliminating social discrimination and harassment at the workplace;

• ensuring adquate working and living conditions for workers; and

• maintaining strict health and safety standards.

Mechanization aims at minimizing operational costs, while increasing productivity. As an essential step in modernizing agriculture, it has ge- With the scope of turning part-tinerally benefited and increased farmers' competitiveness. In Turkey, FFVh recognised mechanization as a fundamental phase towards professional farming. Working closely with international agricultural machine manufacturers, FFVh introduced customised machines to its model far**ms**. The type of machines hand-built for Turkish hazelnut farming are two-wheel vacuum harvesters, small size track tractors and easy-to-use grass mowers. In the design of these machines, three factors are taken into consideration: suitability of using on a steep slope, **easiness of** maintenance and reasonable price. Through continuous effort to adapt these machines to farmers' need, FFVh succeeded in introducing them as common practice. The programme expects an increased utilization

of machines alongside the support of FFVh's technical assistance.

me farming into agribusiness, one key FFVh objective is to enhance farmers' capacity of discerning the guality and value of the hazelnuts they grow. Producing quality hazelnuts on a regular basis enables farmers to become more resilient to plan their investment and return, and eventually continue the farming legacy in the family. Through dedicated FFVh drying stations, the free-of-charge service allows farmers to dry their hazelnuts to perfection, while preserving the quality from the previous production stages before storage. Guided by some specific criteria in the production standard, farmers have turned up in great numbers of utilizing the **11 FFVh drying stations** strategically located throughout the hazelnut-growing regions.

176

Plane

Farmers' families

TO PREVENT THE LONG-TERM RISKS OF EMPLOYING CHILDREN IN THE FARM, FFVH DEEMS THE IMPORTANCE OF BUILDING THE CAPACITY OF FUTURE FARMERS AND PREPARING THEM TO PRACTICE FARMING RESPONSIBLY.

Since 2012, FFVh has established a carried out in the form of games, empartnership with NGO Hayatadestek, to raise awareness of good social practices in hazelnut farming community and educate farmers' children with a message to promote children's rights to play and education. A mobilizing team, composed of trained teachers and social workers, is set up. Their mission is to outreach the hazelnut farming communities and give out educational activities to far- 2013 and 4,947 in 2014. In respective mers' children (aged from 4 to 17) in of 2013 and 2014, the project has viboth Eastern and Western black sea regions. The activities are designed based on the EU's Compasito (www. Persembe, Ordu, Giresun, Çaybaşı eycb.coe.int/compasito), which is a and Trabzon. The project saw great manual on human rights education with young people developed by the Council of Europe. The activities are

Farmers' children are the next generation of farmers.

bedding the information about the UN Convention on the Rights of Child and risks of participating in agricultural activities. The purpose of playing right-based games with children is to establish a culture of human rights and encourage them to explore their needs, rights and responsibilities. Since the launch of the project, FFVh has reached 6,842 children in sited 84 and 98 villages in areas such as Düzce, Sarkarya, Kocaali, İkizce, participation from the rural communities with highly positive reactions.

Plane

Children's feedback of the Educational Activities

The institutional and collective engagement

During FY 2013/2014, Ferrero exten- **the seasonal workers families** who ded its partnership with **Caobisco**, the European chocolate, biscuit & confectionary association, to the Pu-International Labour Organization

reside temporarily in the four provisional camp settlements in Ordu, covering Fatsa, Ünye, Uzunisa and blic-Private Partnership (PPP) with the Efirli districts. In 2014, 313 families of seasonal workers were reached, whi-(ILO) Turkey for a project focusing on ch 101 of them were provided with the elimination of the "Worst Forms individual counselling and training of Child Labour" in seasonal agri- sessions. Moreover, the project carculture in hazelnut harvesting. The ries out summer school sessions at project provides counseling service the camps for all the children, proand capacity building activities to viding accelerated education as well

outings and excursions in the nature and learning board games. 408 children aged 4-16 was benefited from the educational service, resulting 310 of them withdrawn and prevented from working in the field. Apart from onsite service for the workers and families, 307 hazelnut farmers were reached and sensitised on the issue, they also benefited from the individual counselling and training sessions. Specific focus has also been placed on raising the awareness about the labour situation in both Turkey and Europe.

Results for partnership Ferrero-Caobisco-ILO in Turkey

101 FAMILIES INVOLVED IN INDIVIDUAL

Hazelnut cultivation in Turkey is characterised by outmoded agricultural COUNSELLING AND TRAINING SESSIONS practices and thus heavily dependent on physical labour. During the harvest period, farmers rely primarily on seasonal workers coming from various regions of the country with CHILDREN INVOLVED IN their families. Seasonal agricultural THE SUMMER SCHOOL migration has contributed to a series of social issues, ranging from wor-After the production of the first dokers' working and living conditions to cumentary- "PİKOLO", a sequel natheir children engaging in hazardous med "PİKOLO 2: One Year Older" agricultural activities. Ferrero ackwas produced and screened in Turnowledges the current situation, its complexity and historical backkey in December 2014. It mainly focuses on the project implementation ground. process and its activities.

The numeric and qualitative resul-Beyond the hazelnut farming comts obtained with the study are very munity, FFVh has also outreached significant to better understand the

as extra curriculum activities such as **the wider society** to raise the awareness of protecting children rights and safeguarding their basic interests through a series of communication campaigns. Importantly, two animated clips are produced and broadcasted on local TV channels for two months during the harvest period. One describes the issue of child labour and highlights the importance of children's rights to play and study; another promotes the FFVh programme and invites the community to engage. In addition, a total of 50 billboards, 80 signs and 200 posters were displayed in May and June 2014 and drew considerable attention from the nearby community in both East and West Black Sea regions.

> Therefore, a statistical study on the conditions of seasonal migrant workers in the Western part of the Black Sea region is initiated and commissioned by FFVh and conducted by the Turkish social cooperative Development Workshop.

on-the-ground situation to support the development of the FFVh action plan The report² was published jointly by Ferrero and Development Workshop in August 2014 in Turskish language and it has been disseminated to local universities, NGOs, local governments and other members of the civil society in Turkey, in order to raise awareness and to foster collective engagement.

180

Next steps in 2015

• FFV Hazelnut Production Standard 2.0: evaluated the standard implementation at farm level through the two-year FFVh project, Ferrero recognises the need to review and upgrade the Hazelnut Production Standard. To enhance its credibility and robustness, the standard will be revised from version 1.0 to 2.0 and updated through a multi-stakeholders consultation process. The process will review standard's contents and ensure that they remain applicable to the dynamic needs of the hazelnut industry.

• Caobisco-ILO PPP Project Extension in Turkey: Ferrero continues to support and participate in the extended ILO project on eliminating the worst forms of child labour in seasonal commercial agriculture in hazelnut harvesting in Ordu and the selected provinces of West Black Sea Region. The project will be extend for 3 years covering 3 harvesting seasons in Turkey. It will involve replication, expansion and greater advocacy against child labour in seasonal agriculture, with a five times increased of targets (i.e. children, families, hazelnut farmers and agricultural intermediaries).

2. The report is available at the following: www.kalkinmaatolyesi.org/v2/tr/programlar/ sosyal-kalkinma/mevsimlik-isci-gocu/findik-hasadinin-oyunculari/.

FERRERO 10% NG VALUES END OF 2014 **MARCH 2015**

> Ferrero has maintained and committed to strong trust-based relations with numerous agricultural cooperatives and sugar producers. The Group has been collaborating for decades with some suppliers, who extensively provide us with high quality assurance of sugar. To support the development of sourcing from other sugar producing countries, the procurement and quality teams have put in place the baseline selection procedure for new suppliers. This allows a guarantee that the raw material always meets the Group's high quality criteria, through its internal auditing system.

> As mentioned in previous CSR reports, the sugar sourced is 100% non-GMO.

lity of the sugarcane sector through BY 2020, FERRERO IS a metric-based certification scheme. **COMMITTED TO ACHIEVE ALL** The scheme is supported by the **REFINED CANE SUGAR FROM** implementation of the production SUSTAINABLE SOURCES. standard with a focus on reducing environmental and social impacts including biodiversity, ecosystem, Since 2010, the Group has been a human rights and labour standards, member of "Bonsucro-Better Sulegal compliance. In 2014, Ferrero successfully purchased Bonsucro gar Cane Initiative" (www.bonsucro. com/), a worldwide recognised orcertified sugar in both Australia and ganization that promotes sustainabi- Brazil, which accomplished the first

Plane

SUGAR

In 2014, the total volume of sugar purchased by Ferrero can be broken down to approximately 25% refined cane sugar and 75% beet sugar.

step to reach the 10% milestone. The start-up phase caused a slight delay and consequently **we reached our 10% goal in March 2015 instead of December 2014.**

With the revenue from the sale of Bonsucro certified sugar, the farming community will benefit from extra money for investments directed at improving agricultural practices and strengthening the sustainability practices.

F-ACTS - Sugar

Ferrero awarded first "Bonsucro's Leadership Award 2014"

Sydney, Australia. The Ferrero Group, a strong sustainability advocate, has announced that it is the first Bonsucro member to be awarded the Bonsucro Leadership Award. The Award is for demonstrating leadership, innovation and for inspiring and encouraging Bonsucro members to further increase their involvement in Bonsucro.

"Sustainability is a key priority for us globally. We are proud that during the period of 2013-14 we were recognised as demonstrating leadership and by being the first company to involve its supply chain in the physical shipment of Bonsucro Certified Sugar on a global scale" - stated a Ferrero spokesperson - "We will continue on the successful path we are on with Bonsucro, and we are proud to be recognised with this industry achievement".

The award was announced at Bonsucro's Annual Conference in Manila, Philippines on 13 November 2014.

Planet

Ferrero considers animal welfare an important principle of its social responsibility. In the supply chains of animal origin products, Ferrero has among its objectives the development of a process that ensures progressive improvement of animal welfare standards. Animal welfare contributes to the guality and safety of products, as well as the sustainability of the supply chain over time.

ANIMAL WELFARE IS AN INTEGRAL PART OF THE FERRERO CODE OF BUSINESS CONDUCT. IN DEFINING THE PRIORITIES OF ITS COMMITMENT, FERRERO HAS CHOSEN TO GRADUALLY IMPLEMENT COMPLIANCE WITH THE FIVE FREEDOMS FOR THE PROTECTION OF ANIMAL WELFARE, **DEVELOPING THEM OVER TIME AND ANTICIPATING CHANGES IN REGULATIONS.**

The 5 freedoms for animal welfare describe the ideal conditions by which an animal's condition of well-being should be deemed acceptable:

1. freedom from hunger, thirst and malnutrition, ensuring the animal's access to fresh water and a diet that maintains full health;

2. freedom to have a suitable physical environment, providing the animal with an environment that includes shelter and a comfortable resting area;

3. freedom from pain, injury, and disease, preventing or diagnosing and treating issues quickly;

4. freedom to express their own species-specific behavioural characteristics providing the animal sufficient space, proper facilities and the company of animals of their own species;

5. freedom from fear and distress ensuring conditions and care that do not involve psychological pain for the animal.

Therefore, Ferrero is committed so that the animals in their supply chains are ensured an adequate supply of water and food and the care necessary to keep them in good health, avoiding pain and suffering. For example, animal welfare is ensured through cooling systems, adequate rest areas and environmentally enriched systems (i.e., beddings with mattresses, back-scratching brushes). The size of cubicles and the reaction of the animals at the approach of man (approach test) are also monitored.

Moreover, due to long-term relationships developed with its suppliers, Ferrero works to ensure not only compliance with regulations concerning animal welfare but encourages going beyond the minimum legal standards, in cases warranted by suitable conditions. This commitment is even more challenging in some areas, however insignificant in terms of the amount of supply, where deep sensitivity on the topic of animal welfare is not yet developed.

3. The five freedoms for the protection of animal welfare are listed by the Farm Animal Welfare Council (1979) based on the Brambell Report.

EGGS

F-ACTS - Eggs

plants. With continuous commitments and collaborations with suppliers, in line with its objective, Ferrero has reached in September 2014 the goal of sourcing 100% of total supply of eggs being sourced from hens living in barns in the EU:

sents a small quantity, Ferrero is committed to develop a cage-free egg sourcing strategy for these areas, where cage-free eggs supplies are unconventional. Ferrero continues to engage in dialogues with the national suppliers of these countries to influence the adoption of cage-free eggs and develop a plan to reach 100% of eggs sourced from cage-free hens.

Ferrero has adopted a voluntary internal programme to source eggs more responsibly. The programme commits to sourcing eggs from cage-free hens living in barns with the following timescale, to be applied for all EU

THANKS TO THE ONGOING COMMITMENT AND TO THE COLLABORATION WITH SUPPLIERS, THE GROUP REACHED, IN SEPTEMBRE 2014 AND ALIGNED TO ITS OBJECTIVE, THE GOAL OF 100% OF EGGS FROM BARN HENS FOR ALL THE PLANT OF EU.

In 2013, Ferrero has developed two new manufacturing plants outside Europe, in Turkey and Mexico. The eggs used in these plants make up of an approximate of 5% of Ferrero's global consumption. Although this repre-

MILK

Over the years, Ferrero has developed and nurtured long-term relationships with milk producers carefully selected locally. This approach has enabled mutual cooperation to ensure and improve freshness and

quality with the same standards for all our milk suppliers.

Ferrero uses these relationships to strengthen their "controlled, short supply chains" with particular attention to the activities of suppliers linked to sustainability.

Ferrero strictly adheres to national raw milk and dairy products production regulations, and constantly encourages its suppliers towards the best practices of milk production.

Dairy production regulations, covering, as a rule, milk quality parameters (for example the absence of antibiotics), and its classification and composition, may vary from country to country. However, Ferrero high standards for the supply of milk are applied globally, regardless of the severity level of local regulations in force.

Ferrero sources its milk directly from their dairy partners, selected according to strict standards to ensure control of the entire chain and ensure constant freshness, taste and safety. Liquid milk is pasteurised within 24 hours and dehydrated, if necessary, within 48 hours of collection, before being delivered to the Ferrero plants.

186

to product.

IN ADDITION, THE FERRERO **GROUP PERFORMS INCREASINGLY FREQUENT, DETAILED AUDITS ON SUPPLIERS RELATIVE TO QUALITY** PARAMETERS, ENSURING **GREATER DETAIL IN THE VARIOUS** STAGES OF THE MILK SUPPLY, UP TO ITS ORIGIN.

The best example of these procedures may be found in "Milk Supply Chain Partnership Project", which Ferrero developed with the two most important suppliers, Inalpi (Italy) and Mittelelbe (Germany). Milk supplied by these suppliers, achieved full traceability with more advanced and greater detail.

The Milk Supply Chain Partnership Project

The "Milk Supply Chain Partnership Project", realating to the supply of 30,000 tons of milk during the period from 2013 2015, aims to develop and strengthen measures to achieve the standards established by the Ferrero supply chain protocol, through partnerships with suppliers. There are three supply chain characteristics:

• **Short**: limited number of commercial intermediaries between the producer and the processor tends to enable direct contact between the two, reducing distances between the parties involved;

microbiological and chemical limits;

• Sustainable: monitoring animal welfare and environmental sustainability indices. In particular, animal welfare indices, which Ferrero intends to put into practice through a system of control of the supply chain, are divided into the following categories: animal feed, corporate structures and management of animal health.

Through the short, controlled supply chain, Ferrero is able to create a streamlined system of traceability, which goes beyond legislation (including 100% traceability of dairy farms), to provide a clear picture of the path from farm

• Controlled: in reference to Ferrero Quality Standards relative to

FERRERO'S HAZELNUT AGRICULTURAL COMPANIES

The Ferrero Group is one of the largest users of hazelnuts in the world. In order to meet the growing demand, strengthen its leading position on the hazelnut world market and ensure high quality in the medium-term supply of hazelnuts, Ferrero has implemented a strategy for the development of new production opportunities. This initiative is called Hazelnut Business Development (HBD).

THE MAIN OBJECTIVE OF HBD IS TO BECOME A RELIABLE PARTNER FOR LOCAL AUTHORITIES, INTERNATIONAL FINANCIAL INSTITUTIONS AND THE PRIVATE SECTOR FOR THE CREATION, DEVELOPMENT AND MANAGEMENT OF **NEW LONG-TERM HAZELNUT CULTIVATION PROJECTS.**

In 2014, Ferrero implemented the quality parameters, largely already "Milk Quality Project" (MQP) for established, but also in the develop-10 strategic suppliers in different ge- ment and implementation plans for ographic areas, representing almost good practices to improve animal 90% of the milk supplied to the Fer- welfare and reduce environmenrero plants in Europe. The extensive tal impact. The scores attributed to data collected through audits at the animal welfare and environmental milk production stables, have revea- sustainability indicators allowed for led the commitment from suppliers identifying areas of strength in the of the different supply chains not various sectors and for creating any only in the management of the milk plans for improvement.

188

Ferrero intervention for the development of the hazelnut sector is implemented according to a proven strategy for over a decade in different countries of the world, with three main factors:

• pilot farms: which are purchased and managed directly by the Ferrero Hazelnuts Business Development (HBD) and have a threefold function:

1. testing: to test the adaptability of different varieties of hazelnuts to local agricultural-climate conditions and experiment with different agricultural techniques;

2. demonstrations: to encourage and promote cultivation of hazelnuts among local operators;

3. productivity: to ensure a significant part of the Ferrero hazelnut crop, while also facilitating sale at market prices.

• nurseries: allowing the cultivation of selected varieties of seedlings produced by Ferrero / HBD nurseries, sold to local farmers at a fair price⁴. Besides selling the saplings, Ferrero also provides technical assistance to farmers to cultivate their plantations.

190

4. The price covers standard direct and structural costs.

Plane

• **Research and training**: which allow HBD to collaborate with national and international institutions on various issues relative to technical management of hazel farms. Training and dissemination activities are also implemented for farmers, as part of international projects and in collaboration with local educational institutions.

are active in:

- Chile, since 1991; •
- Argentina, since 1994; ٠ •
- Georgia, since 2007; South Africa, since 2009; ٠
- Australia, since 2011. ٠

Ferrero has decided to invest in these crops to have hazelnuts: • that are of an excellent quality, always fresh, all over the world; even during counter-seasonal production relative to the northern •

hemisphere.

In fact, given that Ferrero products do not use preservatives or flavourings, it has always been a priority of the Group to have agricultural raw materials of excellent quality, all year round.

a total of 1,958 people.

and other direct cooperation

of service contracts.

Ferrero's hazelnut agricultural companies devoted to hazel cultivation

As of 31 August 2014, Ferrero's hazelnut agricultural companies employ 1,864 people, to which 94 outside independent contractors are added⁵, for

In FY 2013/2014, development and consolidation of the hazelnut supply chain in the various countries in which Ferrero's hazelnut agricultural companies operate. As mentioned in previous reports, this strategy aims to ensure **sustainable and la**sting supply to Ferrero plants and promote good agricultural practices in new and traditional hazelnut growing areas.

Hazelnuts' harvests were aligned to expextations, whileas the general gulity ho hazelnuts from HBD was significantly superior to the standard quality available on the market.

Also harvests of third party producers, that have decided to follow Ferrero model, were remarkable and almost equal, regarding quantity, to those of Ferrero's hazelnut agricultural companies. Hazelnuts produced by these third party were sourced through producers' associations endorsed by Ferrero or directly by the Group.

In particular, Chile further increased the Ferrero farm area, reaching approximately 4,000 hectares. In addition, investments continued for structuring of drying plants for private farmers and construction of a modern shelling plant has started. Finally, an agreement with local farmers is being finalised for the purchase of hazelnuts at the market price over several years, with the provision of a guaranteed minimum price.

In Georgia, training of small local producers and support associations continued, because this is a fundamental element for improvement of the quality of Georgian hazelnuts and consequently, the income of producers.

192

In South Africa and Australia, the development of pilot farms and agricultural research continues, in view of a future launch of hazel tree cultivation.

hazel tree cultivation.

The agreement with ISMEA in Italy

In Italy, an agreement protocol was signed in March 2015 with ISMEA for development of the hazelnut supply chain in different regions. The protocol has the following purposes:

• facilitating and enhancing business development of the hazelnut supply, creating synergies aimed at increasing production through new technology, organizational improvement and cooperation in production processes;

• engaging and collaborating with Institutions, sector associations, economic, social and cultural agencies and organizations within areas, promoting synergies between tools of national and local-regional nature:

ment.

related businesses, in order to:

- people);
- agricultural sector.

The programme will continue for the next five years in partnership with USAID, a US Agency for International Development.

In addition, in 2013, a company was established in Serbia with the aim of

• carrying out actions aimed at promoting sustainable develop-

ISMEA is a public economic agency, established by Presidential Decree no. 200 of 31 March 2001 which within its institutional role, performs the function of creating informational, insurance and financial services, and establishing credit and financial guarantees to the benefit of agricultural businesses and cor-

1. encourage market information and transparency; 2. facilitate relationships with the banking and insurance systems; 3. encourage development and competitiveness of agricultural businesses (with particular attention to introduction and permanency within the agricultural production market for young

4. reducing risks inherent to production and market activities of the

MINIMISING **ENVIRONMENTAL** IMPACT

THE FERRERO GROUP PAYS PARTICULAR ATTENTION TO THE PROTECTION OF THE PLANET: FOR THIS REASON, THE GROUP AIMS TO COMBINE A STRONG INTEREST IN GROWTH WITH GREAT CARE FOR THE RELATED ENVIRONMENTAL IMPACT.

emphasizes that the challenge today is to be able to ensure the welfare of all human beings with the natural resources available and within the ecological limits, pursuing sustainable development and preserving our planet for future generations².

As a result, human intervention In this context, the Ferrero Group should not exceed specific limits, in order to maintain a "safe operating space for humanity" beyond which there is the risk of incurring sudden and irreversible environmental changes. This could endanger development and human well-being, as established in the analysis of the nine "planetary boundaries³".

Even organisations, therefore, like all human activities, have an important role to play in the equilibrium of the

he Global Footprint Network¹ ecosystem, being an integrant part of it. In particular the actors involved in the food chain assume primary responsibility in the implementation and dissemination of sustainable practices, taking into account their direct relationship with the agricultural sector and its significant environmental impacts.

> has decided to face the challenge with a project that marks an important new step on the road to sustainability. The skills gained on this road so far, within the context of constant improvement, have led Ferrero to re-elaborate the analysis of the impact of the Group, by extending the boundaries and redefining the indicators and measure parameters, in order to gradually develop a more effective roadmap for environmental sustainability.

1. The Global Footprint Network is an international organisation, founded in 2003, responsible for assessing the environmental impact caused by human activities and the overuse of natural resources, to find solutions for a sustainable future.

2. There are two relevant indicators related to these issues: the United Nations Human Development Index (which measures the quality of life of a country), and the Global Footprint Network's Ecological Footprint (indicator of the extent of environmental exploitation). The combination of these two indicators creates the essential conditions for sustainable human development.

3. The analysis, published in the prestigious journal Nature in 2009, is the outcome of collaboration between various environmental sustainability experts led by Johan Rockström, Director of the Stockholm Resilience Centre.

The FER-Way project

After a first five-year period, ending in FY 2012/2013, whose activities were analysed in the previous report, the Ferrero Group has enhanced its environmental sustainability commitment, improving the central coordination of activities, further structuring the technical cross-functional working group and focusing on the consolidation of data and internal processes.

based on four actions:

The FER-Way project is based on the Life Cycle Thinking (LCT) approach, which analyses the different life stages of the products and their main impact on the environment right from the conception phase, avoiding the shift of negative impacts from one life cycle stage to another and taking into consideration stages that are not under the Group's direct control.

One of the most known and shared methods to integrate this type of approach is Life Cycle Assessment (LCA), which evaluates environmental impact in the different stages of the product's life cycle, from procurement of raw materials to the transformation process, packaging and transport, to consumption and final disposal. Therefore, conducting a product LCA is a complex job, which requires a thorough knowledge of every single process and a huge amount of data.

194

In FY 2013/2014, the FER-Way - Ferrero Environmental Responsibility **Way -** project started. In line with the Ferrero Group's principles, it develops a long-term approach, for the management of environmental sustainability,

FER-Way PROJECT AREA

In the first year, the **FER-Way** project focused on the first action – MEA-SURE – with the aim to redefine the indicators to measure the Ferrero Group's environmental footprint, through metrics that allow the identification of the risks, opportunities, and the strategic actions to be taken.

In pursuing this goal, the Ferrero Group has identified various entities involved in the production of its products: the company Energhe for power supply, 20 production factories, of which 3 are Ferrero Social Enterprises, the Ferrero agricultural companies for the cultivation and manufacturing of hazelnuts and cherries, 293 warehouses, of which 63 are directly managed by Ferrero and the Kinder Surprise Company dedicated to the creation of the surprises.

The image below represents the various areas of FER-Way project:

LEGEND

Not included in the FER-Way project boundary

196

As the life cycle of a product is not and transportation of KINDER[®] surunder the Group's direct control, it is not yet possible to have full coverage of the environmental impact of all the stages. However, aware that its responsibility goes beyond the stages under its direct control, the Group has made a commitment to extend the boundaries of its analysis.

Through the internal platform called SuRe (Sustainable Reporting), the Ferrero Group manages the collection and analysis of data in a controlled environment. Since this year, the two new factories in Mexico and Turkey and the Ferrero Social Enterprise in of conducting a LCA, by August India – one of the most developed of the Ferrero Social Enterprises – fall within the reporting boundary. Therefore, this report's environmental of our own specific data instead of data reporting boundary includes: information from public database the company Energhe, 18 production or scientific literature will allow the factories⁴, 63 warehouses directly Group to calculate its impact in a timanaged by Ferrero, the production mely manner.

prises, the transportation of semi-finished and finished products, and the business travel of the employees of the Group's main companies⁵.

From FY 2014/2015, the data of all the warehouses not directly managed by the Group, as well as the transportation from the supplier to the factory of the main agricultural raw materials and packaging materials, will also be included.

In addition, the Ferrero Group has set itself the ambitious goal 2018, of the six main agricultural raw materials: cocoa, palm oil, hazelnuts, sugar, milk and wheat flour. The use

4. The Ferrero Social Enterprises in Cameroon and South Africa are excluded.

5. Italy, Luxembourg, Germany and France.

CARBON FOOTPRINT

In order to show the environmen- indirectly by a person, organisation, tal impact through the life cycle of event or product⁷". products, while internally evaluating many indicators⁶, the Group has Standardised methodologies, redecided to use, in this report, the cognised on an international level⁸, Carbon Footprint, defined as the were used to assess the Carbon Fo-"total amount of CO₂ and other gre- otprint of Ferrero products. enhouse gases emitted directly and

6. The Group is examining the indicators included in the European Commission's directives relating to the environmental footprint of Products (PEF) and Organisations (OEF).

7. Carbon Trust independent experts' definition.

8. The following standards and methods were used to calculate the Carbon Footprint:

• The Corporate Accounting and Reporting Standards – GHG Protocol – developed by the World Resources Institute (WRI) with the World Business Council for Sustainable Development (WBCSD), today the most widespread accounting standards and carbon reporting instrument in the world;

• The Publicly Available Specification PAS 2050:2011, based on the ISO 14044 standard and developed jointly by DEFRA, Carbon Trust and the BSI (British Standards Institute), and focused exclusively on greenhouse gas emissions in the *life cycle of a product;*

• The ISO 14040 and ISO 14044 standards relating to life-cycle assessment (LCA) with the relevant Principles and Framework, Requirements and Guidelines.

emissions'

*GHG Protocol, WRI, WBCSD definitions.

The above image shows that most of the environmental footprint of Ferrero products is concentrated within the framework of "Scope 3", that is in operations not directly controlled by the Group.

For Ferrero's type of business, environmental impact is primarily linked to three phases: raw materials production, packaging consumption and manufacturing processes.

CONTRIBUTION OF THE VARIOUS SUPPLY CHAIN STAGES TO THE PRODUCTS' CARBON FOOTPRINT

9. Total agricultural raw materials include the quantities of water required in the recipes of Ferrero products.

10. Data relating to the 18 production plants included in the reporting scope of this chapter. 11. The analysis includes the 20 Ferrero plants active as of 31 August 2014. This analysis, carried out for the first time in 2012, has been updated in the beginning of 2015 with the inclusion of the new plants in Mexico and Turkey.

Biodiversity

It's worth pointing out that **the 20 Ferrero factories are not located in protected or high biodiversity areas and have no significant environmental impact on such areas**. The investigation was carried out on the basis of an internal analysis¹¹ and, only for the European areas on the basis of the EEA (European Environment Agency) site. There are cases of protected areas adjacent to Ferrero factories (less than 2 km away). According to available information, Ferrero does not have a significant impact on the biodiversity of such areas.

FACTORY	PROTECTED AREA	TYPE OF AREA	IUCN CAT.	DISTANCE (km)	AREA (ha)
Sant'Angelo dei Lombardi (Italy)	Querceta dell'Incoronata (Nusco)	NATURA 2000 (SCI)	Not Applicable	0,5	1,363
Sant'Angelo dei Lombardi (Italy)	Alta Valle del Fiume Ofanto	NATURA 2000 (SCI)	Not Applicable	2	590.3959
Villers-Écalles (France)	Boucles de la Seine normande Regional Nature Park	Regional Nature Park	V	1,5	80,797
Stadtallendorf (Germany)	Herrenwald östlich Stadtallendorf	NATURA 2000 (SCI)	Not Applicable	1,5	2,706.0628
Stadtallendorf (Germany)	Brückerwald und Hußgeweid	NATURA 2000 (SCI)	Not Applicable	2	407.7080
Stadtallendorf (Germany)	Auenverbund Lahn-Ohm	Landscape Protection Area	V	2	5,915.40
Belsk Duży (Poland)	Modrzewina	Nature Reserve	IV	2	336.95
Brantford (Canada)	Brant Conservation Area	Local Park	Not Applicable	1,5	na

Environmental sustainability projects in the product life cycle

RAW MATERIALS

WE INCREASE OUR KNOWLEDGE OF OUR RAW MATERIALS' SUPPLY CHAINS IN ORDER TO ENSURE THAT HIGH QUALITY IS TIED TO THE DEVELOPMENT AND PROTECTION OF THE TERRITORIES IN WHICH WE OPERATE.

Plane

The main raw materials sourced by the Group are cocoa, palm oil, hazelnuts, sugar, milk and wheat flour, and they make up about 90% of the raw materials used.

As already mentioned, in order to have accurate data on the environmental impact of the production of raw materials, the Group aims to carry out, with primary data, LCA of the six main raw materials by August 2018. To date, studies have already begun on Turkish hazelnut plantations, Italian dairies and the main European sugar factories that supply Ferrero.

Ferrero's commitment does not stop with the collection of this data. As described above, using the objectives related to sustainability certifications¹² of some of the raw materials (cocoa, palm oil, coffee and sugar), relevant environmental issues, such as biodiversity, land use, waste and discharge management, water and energy use, greenhouse gas emissions are controlled and managed.

12. For more information on this subject please refer to the chapter F-ACTS Ferrero: Agricultural Commitment to Sustainability.

13. For more information on this subject, please refer to the "Hazelnuts" paragraph in the chapter F-ACTS Ferrero: Agricultural Commitment to Sustainability.

14. Source: www.arborday. org/programs/hazelnuts/ consortium/agriculture.cfm.

Hazelnut

Minimising environmental impact

Hazelnuts have always characterised Ferrero products, differentiating them from competitors; in fact, Ferrero is one of the main buyers of hazelnuts in the world.

For this reason, it has always supported the growth and spread of hazelnut cultivation through the sharing of best practices, scientific and technical support, and more recently, of the complete traceability of the supply chain¹³. This is the first step to provide an effective roadmap in terms of environmental sustainability, allowing the identification of the critical points in the hazelnut supply chain.

Within the FFV hazelnut programme, some "best agricultural practices", which contribute to the reduction of the future impact of the supply chain, are noted:

- duction;
- the use of organic materials;

To date, however, there is no apparent environmental damage as a consequence of hazelnut cultivation. Indeed, one of the most interesting aspects of its cultivation lies in the potential benefit for the environment¹⁴. In fact, with respect to annual crops, the cultivation of hazelnuts:

- •

system;

- ٠
- •
- for a longer period.

On-going analyses of the environmental impact are in progress, both of the cultivation of hazelnuts in Turkey, to date the main country of origin, and of Ferrero agricultural companies in other areas of the world. The aim is to highlight differences and best practices in order to obtain useful primary and scientific data for the continuous improvement of the supply chain.

• promote practices for the optimal management of hazelnut pro-

- facilitate the fertility of the soil and the retention of water through
 - improve productivity through the responsible use of fertilisers, Integrated Pest Management (IPM), and correct pruning techniques; promote conservation of the environment through the proper use of chemicals and the proper disposal of waste.

• requires low levels of input, and, therefore, is particularly suited to family farming management;

in temperate ecosystems, requires **a lower level of irrigation**; reduces and prevents soil erosion thanks to its branched root

is classified by USDA and the Natural Resources Conservation Service (NRCS) as a 'riparian buffer zones species' given that it is considered to be a natural biofilter.

has a longer period of **complete coverage of the soil**;

being an arboreal system, is shelter for wildlife;

creates permanent forest cover ensuring carbon sequestration

Climate change and agricultural activity

Climate change is now recognised as one of the main environmental challenges that the world faces. There is clear scientific evidence that high concentrations of greenhouse gases (GHG) in the atmosphere are intensifying the natural "greenhouse effect", causing the earth's temperature to rise. Climate change will affect various sectors, first among them is the agricultural sector, which is the most exposed due to its direct dependence on climatic conditions. This dependency becomes even more pronounced and obvious in tropical agriculture, where climatic variations can trigger sudden changes in the price of goods or instability in the amounts available, with the consequent risk on supply. This could lead, in the long term, to harmful effects, such as the abandonment of rural areas, with a discontinuous generational presence in the community and the loss of services and infrastructure.

Ferrero, as a part of the confectionery industry, uses mostly raw materials from tropical areas in its recipes. The considerable cost involved in ensuring high quality ingredients, typical of the Ferrero business model, means the Group faces greater financial exposure, mitigated with specific programmes and by working closely with producers in the countries of origin.

PRODUCTION

WE PAY A GREAT DEAL OF ATTENTION TO THE IMPACT THAT OUR **PRODUCTION HAS ON THE ENVIRONMENT AND THE CONSUMPTION OF RESOURCES, SUCH AS WATER AND ENERGY, WITH THE OBJECTIVE OF** CONTINUOUS IMPROVEMENT.

Infrastructure and equipment planning

The design of the plants and equipment is the first step along the value chain on which action can be taken to reduce consumption and environmental impact.

In fact, the choices made in the design phase determine the efficiency of a plant or the energy class of a building. In this context, the Ferrero Group acts both through constant review of the technical specifications, in which the guidelines are drawn up for the realisation of the equipment, and through the identification of a reference model for new office buildings.

previous report, was used for the new office building in Alba during 2014 and of ITACA protocol (ESIt[®] quality trademark – Sustainable Construction Italy). the beginning in early 2015, with an matic alerts to managers; overall assessment highlighting much better environmental performances than the Italian construction standards, also achieving the highest performance class (Class A).

The design of the building included the installation of automatic and manual systems allowing the users to adapt the system operation, in according to the Group policy, to user's preference.

dance with that reported in

regulation.

building.

204

This model, as already stated in the main features realised within the complex follows:

• automatic management of lightis in compliance with the requirements ing, sensitive to sunlight and to the presence of personnel;

• management of malfunctions of The building's ITACA certification at the individual plants through auto-

> • automatic management of the motorization of the blinds, according to the season and time of the day¹⁵, with consequent energy savings, both in terms of lighting and in terms of regulation of the indoor temperature.

The linear building has bicycle racks available for more than 20% of the occupants¹⁶, with the objective of encouraging the use of alternative and more ecological means of transport As an example, a summary of the to reach the workplace.

ESIt® (Sustainable Construction Italy) is an important Italian initiative that has allowed us to constitute a unique point of reference for the assessment of environmental quality and energy efficiency in buildings, promoted by:

• iiSBE Italia (International Initiative for a Sustainable Built Environment) which introduced and tested SBTool®17 in the Italian context. taking advantage of the most advanced research developed and applied by the iiSBE international network and GBC (Green Building Challenge) in over 25 nations on various continents;

• ITC-CNR (Construction Technologies Institute of the National Research Council), which contextualised the SBTool® on a national level and developed the ITACA National Protocol;

in agreement with:

• ITACA (Institute of Innovation and Transparency of Contracts and Environmental Compatibility), federal association that, in 2002, adopted the SBTool® for the development of the ITACA Protocol, instrument for the assessment of sustainability of buildings approved in 2004 by the Conference of Regions and Autonomous Provinces.

ESIt® officially began certification of the ITACA Protocol 2011 on a national level with the main objective of promoting awareness and the value of highly sustainable buildings.

ESIt®'s reference standards attribute a rating that reflects the specific peculiarities and variations of the Italian territory and is linked on an international level with the SBA (Sustainable Building Alliance).

In particular, the criteria followed in the new ITACA Protocol 2011 are grouped into the following macro-categories:

a. **Site quality** (reuse of the territory, presence of infrastructure networks, sustainable mobility).

b. Resources consumption (energy, materials, water, use of renewable resources).

c. Environmental loads (CO₂ emissions, waste water management, heat island effect).

d. Indoor environmental quality (thermohygrometric comfort, visual, acoustic, ventilation, electromagnetic pollution).

e. Service Quality (security and management of plants and common areas, use of the building and automation).

> 17. Software designed to assess the environmental performance and sustainability of buildings.

Minimising environmental impact

With a focus on continuous improve- system will be realized progressively ment the Ferrero Group undertakes and, by FY 2014/2015, three projects to implement a structured system per year will be examined according to sample check the most impor- to the system. The Units involved in tant projects annually (with a val- design and construction will thus be ue exceeding EUR 5 million and of able to continuously improve choices different types: equipment plants, to be taken to achieve ever greater buildings). By 2018 the verification environmental benefits.

Production processes

Ferrero products come from 20 fac- by an external body in accordance tories, of which 3 are Ferrero Social Enterprises.

reduce the environmental impact of its manufacturing processes and

has, as a consequence, set itself the With reference to Group certification, goal of obtaining ISO 14001 certifias shown in the previous reports, the cation for all the Group's factories. P.I.X.A. (Program of Internal eXchange of Auditors) programme has been extended, with the aim of This voluntary standard requires the company to implement an "Environfostering communication, integramental Management System" based tion, and the exchange of know-how on continuous improvement and preand best practices within the Group. vention. The System foresees, in ad-The programme allows for the pardition, the definition of environmenticipation in the internal environtal objectives and implementation of mental audits of technicians coming a plan for achieving them. from factories different from the one under verification or by the central At the end of 2014, the Brandtford functions that deal with environmental sustainability. In this second year of application, the 14 audits carried out saw the participation of 18 cross auditors.

factory in Canada also attained this certification, making the total number of certified factories thirteen, covering more than 92% of the Group production. By 2017, the entire production of the remaining factories will be With a view to continuous improvecertified, thus including the factories ment of the collection and analysis in Russia (Vladimir), Brazil (Poços de of environmental data related to fac-Caldas), the two new factories in tories, the C.A.M.E.D. (Collection, Mexico (San José) and Turkey (Man- Analysis and Management of Enviisa) and, by 2020, the factories of the **ronmental Data)** project continues. three Ferrero Social Enterprises. The environmental management system adopted by the Group, certified

with the ISO 14001 standard, permits the monitoring and management of the environmental aspects of the The Ferrero Group undertakes to manufacturing plants and the reduction of the impact.

It completed its first phase in 2013 with the creation of a software package dedicated to the collection of environmental data. In 2014, the second phase of the project on common reporting was completed, with the inclusion of the data collection on the new factories at Manisa in Turkey, San José Iturbide, in Mexico, and the Ferrero Social Enterprise in Baramati, India.

The following paragraphs describe water consumption, waste production, energy consumption and emissions of CO₂ related to 18 production plants in Europe, America, Asia and Oceania representing almost 99% of production.

Given the aforementioned enlargement and the changes¹⁸ to the perimeter, unlike the previous reports, the absolute data of previous years are not reported. Nevertheless, to highlight the evolution of the Group, the variations obtained with respect to the previous year will be given, calculated on a like-for-like basis¹⁹.

Water

In the Group's productive processes water is employed for various purposes:

- use in the product;
- industrial and technological use;
- civil use.

FY 2013/2014 WATER CONSUMPTION **FY 2013/2014 WASTE WATER**

18. Despite the previous report, the data of the factories in Mexico and Turkey and the Ferrero Social Enterprise in India were

Plane

included. The production of tea sub contracts, included in previous reports, were not taken into account in the reporting this year, since they were not within the Group's perimeter. 19. To make the data comparable, the same scope of analysis has been considered: in FY 2012/2013 data tea sub contracts processes were not taken

into consideration and the new factories in Mexico and Turkey and the Ferrero Social Enterprise in India were not considered in the data for FY 2013/2014.

DESPITE THE ACHIEVEMENT OF THE OBJECTIVE OF REDUCTION OF WATER CONSUMPTION PER UNIT OF PRODUCT BY 20% COMPARED TO 2009, REACHED WELL BEFORE THE DATE INITIALLY SET FOR 2020, THE GROUP'S COMMITMENT HAS BEEN STEPPED UP, LEADING TO A REDUCTION **OF 5.9% IN THE INDEX OF WATER CONSUMPTION PER TONNE PRODUCED** COMPARED TO THE PREVIOUS YEAR.

Different techniques are used to re- taking local conditions into considduce water consumption and, as in the past, efforts have been concentrated on interventions on the improvement of cooling systems, the elimination of losses from distribution networks, the optimisation of existing equipment and the application of well-established water-saving techniques, such as Cleaning In Place (CIP), the installation of automatic taps and the adoption of cooling systems with water recirculation (e.g.

The improvement in the quality of water discharges is pursued through cooling towers). various local projects such as: the The source of water with drawals is training of cleaning staff in the use of chosen, where permitted by the law detergents, the installation of autoand by the hydrogeological characmatic dispensers, and the selection teristics of the site, with the criteria of environmentally friendly products. of minimising our impact on the envi-In addition, analysis of processes are in progress in order to implement, ronment and on other users. where possible, interventions to re-The water discharges, which are conduce the amount of sewage or to find stantly monitored and free of toxic alternative solutions for production and hazardous substances, are sent processes or cleaning.

mainly to external treatment plants,

eration and resulting in benefits for both the environment and the actors involved. In fact, the composition of waste waters from our factories often facilitates the treatment process of external plants. In addition, the outsourcing of treatment eliminates or reduces the use of chemical substances within the factory, improving hygiene.

Waste

2012/2013.

In line with the Group policy of reduction in waste and better management of the production chain, and consistent with European Union guidelines on increasing the amount of waste recovered, the two main actions of the Group factories related to waste refer to the reduction in their production in absolute value and the recovery index.

FY 2013/2014 REDUCTION IN WASTE AND RECOVERY INDEX

Recovery index

91.6%

The Group's waste production compared with the previous year, increased by 7.2%, mainly due to the reclassification of one material as waste instead of a byproduct. However, on a like-for-like basis, **11 factories have improved** the waste production index per tonne produced. The waste index, on a like-for-like basis, shows a further improvement of 1.8%, compared with FY

Prevention activities are continuously developed especially through staff awareness, the improvement of production and packaging lines' efficiency and the destination of food scraps to animal feed transformation companies.

210

in the following figure:

Hazardous wastes represent the 1.11% of the total, and are generated exclusively by the activities of laboratory analysis and control (chemical, physical, microbiological), and maintenance.

In the year under review, there were no significant spills or accidents in any of the 18 factories considered.

Energy

The consumption of energy necessary for the realisation of the related products and services can be divided into:

• direct energy, the source of primary energy purchased by the Group for internal use (including natural gas, biomass and other fuels in lower percentages);

• indirect energy, the intermediate energy purchased and consumed (electricity, steam)²⁰.

20. The Albapower plant, a partnership between Ferrero and the local public utilities company, is considered as an external body for the purposes of the Group analysis. Therefore, the data in this chapter include only the consumption of the Alba plant among the consumption of indirect energy. The distribution by weight of the different types of waste recovered is shown

DIRECT ENERGY

The sources of primary energy purchased by the Group for internal use are utilized for the production of energy in CHPs or in boiler house and for ovens and roasters in production plants.

In FY 2013/2014, the consumption of primary direct energy was equal to 3,672,032 GJ.

In addition to the above, energy from renewable sources was used: 7,250 GJ electric power from wind and solar power plants, and 745,150 GJ from biomass plants.

On a like-for-like basis, the primary energy consumption per unit produced was reduced by 0.6% compared with the previous year.

DIRECT ENERGY		USE
	Cogeneration	Ovens and roasters

INDIRECT ENERGY

The indirect energy used for the needs of the production plants of the Group is made up of intermediate energy (electricity and heat) purchased.

In FY 2013/2014, 1,164,650 GJ of thermal (steam and hot water) energy were purchased²¹ and 2,125,145 GJ of electricity, in addition to 424,390 GJ of electricity from certificated renewable sources for the Stadtallendorf factory in Germany.

On a like-for-like basis, the energy consumption of indirect heat per unit produced is 3.5% less compared with the previous year, and consumption of indirect electricity per unit produced is 7% less.

212

21. The value refers to the factories Alba in Italy and Manisa in Turkey.

22. Energhe SpA is the Ferrero Group company with the objective to maximize the efficiency of production, management and use of energy.

The setting up of the installations ady achieved the ISO 50001 certificaof high efficiency cogeneration and renewable source plants, together with the energy-efficiency measures as already done for the Group ISO in the factories, has further **impro**ved the energy and environmental performance of the Ferrero Group three Ferrero Social Enterprises. In in terms of reduction of energy **consumption and CO₂ emissions**. the Energhe²² energy generation sites These reductions, expressed in absolute values, are even more significant when one considers the continual growth in annual volumes of production.

Given the particular significance of CO₂ emissions associated with the use of energy and resource consumption, the Group has set itself the goal of achieving the Group multi-site ISO 50001 certification patible with the local constraints of **by 2020**. This is a voluntary standard based on the implementation of energy policies, composed of specific and measurable goals and actions Ferrero's approach to energy is deto achieve them, all with the aim of continuous improvement. As announced in the previous report, the factories in Stadtallendorf (Germany) and Villers-Écalles (France) have alre-

tion; the goal is to extend it progressively to the remaining 15 factories, 14001 certification. We are also considering whether to extend it to the line with the Group's objective, even will be included in the ISO 50001 and ISO 14001 certification objective by 2020.

The certification path involves the implementation of energy audits, which are useful for the provision of information on the company's energy model. The audits will be useful in implementing a global energy action plan, which is comexisting and future factories and aimed at reducing emissions by 2020.

veloped along 3 lines:

- 1. self-production;
- 2. renewable energy;
- 3. energy efficiency.

1. SELF-PRODUCTION

From 2007, the Group has gone from three to eleven, exclusively high efficiency, cogeneration plants. In FY 2013/2014, 55% of the overall electricity needs of the factories was self-produced²³.

The following graph shows the self-production capacity of electric power in MW, divided by country and by source, of the factories currently operating, or under construction, on the date of publication of this report.

214

Minimising environmental impact

In March 2015 at the Ferrero factory in Cork, Ireland, a new high efficiency 1.50 MW gas cogeneration plant began production.

In addition, the Ferrero Group continues to assess the feasibility of introducing other plants at the remaining production sites in Mexico, Brazil and Russia. However, it should be noted the suspension of the wind power project in Poland, 2.5 MW_e, was due to the drawn out authorisation process.

COGENERATION

Cogeneration (CHP - Combined Heat and Power) is the combined process of production of electricity and heat from the combustion of a primary fossil fuel (mainly natural gas) or renewable source. Typically, the type and size of plants are chosen in accordance with the characteristics of the production plants and the local regulations of the countries in which they are located. The use of a CHP system in a factory has advantages compared to the power produced by large thermoelectric plants because it **permits recovery and use on site, directly in the production process, of the heat produced in the generation of electricity.**

The opposite happens in the case of large thermoelectric power plants, where it is not possible to exploit this procedure precisely because of the large quantities involved and the dissipation of energy caused by distribution over long distances.

In the case of CHP, on the other hand, the point of production of the energy is near the area of consumption. This permits the use of heat from the generation of electricity for many different purposes, such as heating dwellings, or use in industrial processes, in which heat is used, for example, in the form of steam or hot water.

The CHP process, therefore, has the purpose of recovering thermal energy induced by combustion, producing both electricity and heat. For the same energy produced, the fuel consumed in a cogeneration process is over 22% less than the fuel consumed by two separate electricity and heat generation systems. This permits **clear advantages both on a financial level**, due to the lower cost of fuel, **and on an environmental level**, thanks to the reduction of CO_2 emissions and pollutants.
2. RENEWABLE ENERGY

In FY 2013/2014, more than 22% of the installed self-produced power came from renewable sources.

In this context, research in the field Reducing energy usage and managing of energy production from biomass energy use efficiently are, today, absolutely essential actions in contributing plant liquid, not in competition with the food sector (microalgae), is also to the sustainability of human activicontinuing. The development of ties, because they allow the preservageneration projects related to retion of raw materials and the reduction of greenhouse gas emissions. For this newable energy have become particularly ambitious due to the new reason, in our productive activities we direction of energy policies in some aim for a continuous reduction in con-EU countries, the uncertainties in ausumption and a rational use of energy, thorisation processes and the sensitiadopting best practices and identivity of some local communities to the fying specific improvements. impact on landscape.

impact on the Ferrero Group's progress on reaching objectives for FY 2013/2014. Therefore, with respect to these objectives, the following results are noted:

• 83.41 MW (rather than 85 MW) of installed self-produced power, of which more than 22% (rather than 25%) came from renewable sources;

• 70% (rather than 75%) of self-pro-Group's factories in Europe (Belgium, France, Germany, Ireland, Italy,

Poland, excluding Russia and Turkey) 18% of which (rather than 25%) came from renewable sources.

3. ENERGY EFFICIENCY

Strengthened by the advanced objecti-These factors have had a strong ve achievement in FY 2011/2012, referring to the 5% improvement in the factories' indicators of energy consumption, the Ferrero Group's committment has been further intensified. With respect to the previous year, and on a like-for-like basis, consumption of electric and thermal energy per tonne produced has improved respectively by 1.7% and 3.2%.

duced electric power compared The consumption of electric and to the energy consumed by all the thermal energy of 18 production plants follows.

FY 2013/2014 ELECTRIC AND THERMAL ENERGY CONSUMPTION

In particular, the Group has reinforced its commitment to energy savings and energy efficiency through specific activities started in FY 2013/2014, including the "Green Weekend" project, as well as the constant and continuous overseeing of the factories by personnel employed to manage energy and the achievement of the objective of completing the energy check-up in 15 factories, originally set for 2020.

The following table provides some examples of best energy practices:

ACTION	EXAMPLES OF ENVIRONMENTAL BENEFITS
Green weekend	Expected annual savings in a large factory
Shutting down the equipments on the basis of a predefined check-list (example: turn power off on the switchboards; close compressed air shut-off valves, vacuum, hot water) at the weekend	1,500,000 kWh of electricity and 4,000,000 kWh thermal energy
 Lighting Insertion of PIR sensors and twilight sensors in factories Replacement of fluorescent lights with LED lights 	Expected annual electric power savings in a large factory: over 200,000 kWh Annual savings of electric power expected to be approximately 800,000 kWh , of which 42,000 kWh from interventions already made
 Distribution of refrigerant fluids Centralising the production of cold; Optimisation of the flow to users 	Expected annual electric power savings in a large factory: over 2,000,000 kWh
Thermal energy Rationalisation of utilities and the steam distribution network	Expected annual thermal power savings in a large factory: 7,300,000 kWh in the face of an increase in electricity consumption of about 400,000 kWh
Electricity Replacement and control using a VFD of two 100 kW pumps for technological fluids	Expected annual electric power savings in a large factory: approximately 870,000 kWh

The Group undertakes to define, in the next report, a new medium- to longterm target aimed at the improvement of energy efficiency, expressed through an indicator developed according to the new GRI-G4 guidelines. The target could be developed taking into account the outcome of the upcoming Paris Conference on Climate Change (COP21 - United Nations Climate Change Conference).

The new factory in Turkey

The Manisa factory in Turkey, opened during 2013, is aligning itself with the high environmental standards of the other factories of the Group. Some examples of activities carried out for the reduction of energy consumption in the course of FY 2013/2014 follow:

weekend:

• adjustments to the air conditioning and heat pump systems to automate the Green Weekend actions.

According to Turkish legislation, the Manisa plant is considered to be a "Green Plant" and as such is exempt from the following obligations:

waste water into the natural environment;

• "Environmental Permission", thanks to the high percentage of waste recycling (90% of total waste), low power consumption (less than 2 MW of power for heating) and the low values of the analytical parameters of the waste water analysis;

noise emissions.

• centralisation of light switches to simplify turning them off for the

• "Environmental Impact Assessment Report", thanks to a low consumption of raw materials and to the absence of direct discharge of

• "Emission Permission", thanks to the use of natural gas and steam, sources of energy considered to have low emission impacts;

• "Noise and Odour Permission", thanks to low levels of odour and

Emissions

CO₂ EMISSIONS

The following chart shows the direct and indirect emissions²⁴ of the production plants in FY 2013/2014.

FY 2013/2014 CO_{2eq} EMISSIONS

 CO_{2ea} emissions from production and the Ferrero Social Enterprise in activities are equal to around 360,580 metric tons in FY 2013/2014²⁵.

The Ferrero Group confirms the reduction target of 40% of CO₂ emissions, arising from productive activiabsolute value is not comparable to those reported in previous reports and the reporting boundary of the self-production of energy. new factories in Mexico and Turkey

India. On a like-for-like basis, the absolute value of emissions was reduced by 4%, while, per unit produced, they decreased by 5% compared to the previous year.

ties, by 2020 compared to 2007. The The following chart compares the Group's actual emissions of CO₂ with the potential emissions that as it excludes the tea job accounts would have been generated without

calculations of the indicators made were derived from the following sources: • Emission coefficients from IEA (International Energy Agency) source. • Emission coefficients for Italy from the National Inventory UNFCCC (United Nations Framework Convention on Climate Change).

25. Self-production from renewable sources and the supply of market electricity to the *Stadtallendorf factory – 100%* certified renewable source – do not contribute to greenhouse gas emissions. The emissions associated with thermal energy at the Manisa factory in Turkey, and the factory in Alba (Italy) were – by convention – associated with electricity, deriving from a district heating plant.

24. The coefficients used in the

ODP 183 kg R11_{ec}

terms of R11 equivalent, gas with pact is relative.

Minimising environmental impact

REFRIGERANT GAS EMISSIONS

FY 2013/2014 REFRIGERANT GAS EMISSIONS

The data for factories show an incre- ODP equal to 1) and a GWP (Global ase in two indicators related to the Warming Potential, that is, the confugitive emissions of gases used in tribution to the greenhouse effect refrigeration systems: ODP (Ozone provided by a refrigerant gas relea-Depletion Potential, that is, the po- sed into the atmosphere, expressed tential destruction of the atmosphe- as CO₂ equivalent). Nevertheless, the ric ozone due to the introduction of losses of refrigerant gases are not sia substance in the air, expressed in gnificant and consequently, their im-

GWP

18,349

metric tons CO_{2ec}

The Ferrero Group, through the work of a dedicated division, the Kinder Surprise Company, pays particular attention to the design and production of the small toys in some Ferrero products (KINDER SURPRISE, KINDER JOY and KINDER GRAN SORPRESA).

For several years, the data related to production and transportation of surprises has been collected to evaluate the environmental impact and make the most appropriate choices regarding its reduction.

Among the initiatives for environmental improvement there is the **reduction** of the weight of the legal information leaflet in paper in every surprise. This action has led to a decrease of about 130²⁶ metric tons in the annual consumption of paper.

26. Estimated number on production volumes for FY 2013/2014, the subject of this report.

PACKAGING

packaging":

- 1. Choice of materials
- 2. Eco design
- 3. Education

Choice of materials

27. Dose defines the total of the ingredients in the final product, with all its specificities and organoleptic characteristics.

28. List of the materials used by weight in descending order.

29. This percentage is an estimate of the recycled content as compared with the Group's total packaging materials. For paper and cardboard the data comes from a calculation based on the composition of the materials purchased. While for glass and aluminium the data comes from a survey of suppliers and takes into account the different factories the materials come from. Therefore it is linked to the efficiency of collection and recycling of the countries where the suppliers of packaging operate and are located.

The packaging, which can be seen on the shelves of the supermarket, is the result of a long, standardized process, ensuring its suitability for the consumer: from marketing design to technical interpretation, to guarantee the excellence in the protection of the product and food safety, by various testing and quality control stages.

Packaging is created with various cathe quality and safety of the packategories of materials including glass, ged product, the Group, during FY paper and cardboard, plastic and 2013/2014, recycled approximately aluminium²⁸. Again in FY 2013/2014, 35%²⁹ in weight. glass was, by weight, the most commonly used material at more than By the end of 2014, 93% of the pri-160,000 metric tons, followed by mary virgin packaging paper and cellulose components (paper and cardboard of our products came cardboard) at around 140,000 mefrom a certified sustainable supply tric tons. Whilst trying to increase the chain. In particular, all the cardboard use of recycled materials, where teused in Ferrero product packaging chnically possible, without affecting came from a certified sustainable

Planet

THE FERRERO GROUP DESIGNS THE PACKAGING OF ITS PRODUCTS WITH THE AIM OF PROTECTING AND CONSERVING ORGANOLEPTIC QUALITIES AND SAFETY, AND MINIMISING THE ENVIRONMENTAL IMPACT, TRYING TO FIND THE **RIGHT BALANCE BETWEEN THESE VARIOUS FACTORS. THUS THE MOTTO** «THE PACKAGING IS THE DOSE²⁷».

This commitment is expressed through the so-called "three dimensions of

For a correct design of packaging, the selection of appropriate materials is essential. Ferrero packaging is designed to protect the quality and freshness of the product.

supply chain. In order to reach the goal of sourcing 100% virgin paper and cardboard from a certified sustainable supply chain, originally set for 2014, the Group has extended the deadline, exclusively for paper, to 2017.

Moreover Ferrero commits to use materials from renewable sources, with the aim of increasing by 10% packaging materials from renewable sources by 2020 (compared to 2009).

In FY 2013/2014, several national and regional projects were concluded, such as:

• NAMATECH for the development of nanostructured materials and technologies for intelligent monitoring of the quality and safety of packaging;

• ECOFOOD, for the increase in value of by-products;

• ECOPAPER, for the promotion in the use of by-products; the project, which aims to assess the feasibility of using Ferrero hazelnut shell and cocoa waste for the production of secondary packaging, will end in 2015 with technical, quality and performance tests;

• BIOPACK, for the production of innovative plastics from renewable sources feasable for food packaging; the project, started in 2011, ended in 2014 and saw Ferrero's involvement in working groups on technical tests and supporting LCA analysis.

Prior and future knowledge of polymers from renewable sources has been confirmed as an R&D topic, whose technical and other characteristics need to be explored.

Eco design

In the design and development of packaging, Ferrero adopts the so-called 5R STRATEGY, with the aim to optimise the key variables that influence the overall environmental profile of the packaging.

See below, some of FY 2013/2014 projects³⁰ where the application of the 5R strategy can be seen:

• "Removal" - The KINDER JOY thermoforming equipment.

The new equipment for the production of the KINDER JOY packaging, present in some factories in India and Ecuador, have been optimised, according to Ferrero specifications, to reduce waste during the thermoforming process of the two shells: the result is a 12% reduction in waste, equal to 111 metric tons/year. These improvements are being evaluated for implementation in other factories.

30. The values shown are an estimate calculated on annual budgeted volumes.

RENEWABILITY use of materials from renewable resources (avoiding the food chain)

REDUCTION

31. The SPE (Scraps of

the Packaging Evolution)

project has been activated in

the main European factories to develop feasibility analyses for the full utilisation of

packaging waste of Ferrero

objective of implementing

actions that will enable us

to replace virgin materials

in Ferrero packaging and

equipment with recycled

materials.

production sites with the

 "Reduction" - The secondary packaging of KINDER SURPRISE. To reduce the consumption of resources, attention has been focused on the secondary PET packaging of the KINDER SURPRISE produced in Italy, through two operations on the reduction of the thickness and weight of the thermoformed plastic trays, and the paper display. In FY 2013/2014, thanks to these activities in FY 2013/2014 it was possible to save 7% of the plastic and lighten the display by approximately 10%.

• "Recycle" - The SPE (Scraps of the Packaging Evolution) project³¹. Collaboration activities in the factories continue to reap the benefits: from the production waste of the Alba Estathè lines, recovered raw materials have been used to produce trays for internal handling in the factory. In FY 2013/2014, 180 metric tons of trays were made, of which 70% came from plastic recycled from the production lines, for a total of 126 metric tons of recyled materials.

Through regular "Scorecard Meetings", the dialogue with suppliers on environmental issues continues, with positive effects in terms of collaborations and shared initiatives. In keeping with the goal of improving the eco-profile of the different brands and products, the Group has started a dialogue with the leading suppliers of packaging materials in order to share environmental data to carry out more in-depth analysis on the environmental impact of the supply chain.

use of recycled materials, and materials with high recoverability at end of life, wherever technically and qualitatively possible

REUSE

development and implementation of solutions that can be employed for other uses or reintroduced into the production cycle

Ecopaper loop project

The Ecopaper loop - Ecodesign for the Enhancement of Central Europe Paper Based Products Recycling Loop, promoted by the European Union in the "Supporting Environmentally Friendly Technologies and Activities" field, is a project led by the Innovhub - Stazioni Sperimentali per l'Industria, Paper Research Division, lasting 28 months (September 2012 - December 2014).

Objectives of the project are to ensure the quality of the raw materials for the paper industry, minimise the impact on the environment (with the development of a laboratory method for the evaluation of the recylability of paper-based packaging) and provide tools for improving the recyclability of paper products, as well as collection for recycling in central Europe.

The Group participated in the European project through the provision of samples of Ferrero packaging, helping to test and develop the method defined in the project. The results were used to create a unique and communal method at a European level to create a database that is representative of the actual situation of the products on the market. Designers will use the results in the ecodesign phases of cardboard packaging.

Education

From a professional point of view, the Group is currently focused on raising the awareness of the sales staff on environmental sustainability.

An example is the collaboration between the Central Packaging Unit and the Business Unit France, through the "Grille d'analyse RSE" project, to develop a simplified tool useful to indicate, for each brand, the main environmental impacts related to the use of packaging or raw materials of the products. The purpose is to spread, in a simple way, basic knowledge on environmental sustainability to increase the awareness and perception of the sales force.

Also the behaviour of the consumer in the end-of-life phase of packaging plays an essential role. This is influenced by the design and the national economic system, but above all by the consumers' habits and knowledge of separated waste collection.

For this reason, as stated in the two previous reports, the Ferrero Group has introduced an "end-use" label in order to help consumers identify different recycling materials that can be manually separated, thus facilitating proper disposal. The graphic and legal evaluation of some of the Ferrero Group's brands is in progress in order to add the end-use label to the packaging, in line with internal labelling policies and the requirements of new regulations on the font size of mandatory information. The end-of-life information on the label, being voluntary, will be included when the space available on the packaging guarantees full readability, it could be in the local language or in English for the international version (where the local laws foresee it³²).

LOGISTICS

CO (LOgistics Data Improvement ment. **CO**llection). Its aim is to optimise the data collection regarding the quality The project also has the purpose of some simple rules, which will permit um/long term.

32. In some EU countries the national language translation of all label information is mandatory. 50.0%

33. Key Performance Indicators - Indicatori di performance.

DEEPENING KNOWLEDGE OF THE LOGISTICS OF OUR PRODUCTS, SO THAT ITS MANAGEMENT INCREASINGLY TAKES ENVIRONMENTAL IMPACT **INTO CONSIDERATION.**

With the aim of strengthening our the mapping and calculation of the commitment in this area and contin- annual impact of logistics ensuring uously improving, Ferrero launched, comparability over time despite the in FY 2012/2013, the project LODI- intrinsic variability of its manage-

and representativeness of logistics providing the basis for the definition and to better define the bounda- of new environmental KPI³³ of logisries of the system. The project has tics that will assist the Group in the already led to the establishment of definition of a strategy in the medi-

TRANSPORT OF SEMI-FINISHED AND FINISHED PRODUCTS BY TYPE FY 2013/2014

In the course of FY 2013/2014, through the construction of simplified computational models, the project has extended the collection of environmental data, also to warehouses not directly managed by the Group, and to the transportation of the main raw materials and packaging. The data is still in the consolidation phase and will therefore be included in the analysis of the Group's environmental impact on the next report.

The environmental improvement activities of the Group's logistics are based on three pillars:

Reduction in mileage and increasing capacity utilisation.

The first phase of the optimisation of European connections has allowed, as already stated in the previous report, the reduction of kilometers travelled between the factories and the storage sites in some European countries.

For the second phase of the project, the expectation of a further reduction in mileage in relation to the quantities has been confirmed.

Selection of means of transportation with a lower environmental impact.

To reduce the impacts resulting from road transport, in FY 2013/2014 the transport of semi-finished products between Italy and other European factories was accomplished, for some routes, by train, with a saving of 297 metric tons of CO_{2eq}.

Energy savings in directly managed warehouses.

In the Balvano finished product warehouse, in Italy, significant energy savings were achieved through the automatic shut-down of the air conditioning system below 19.5°-21.0° with a consequent reduction in consumption of approximately 532,416 kWh/year, equivalent to approximately 283 metric tons/year of CO_{2eq}.

The Ferrero Group has set itself the target of reducing greenhouse gas emissions, resulting from transportation and storage of goods, by 30% (compared to 2009) by 2020.

In FY 2013/2014, emissions from transportation and storage of goods were estimated at about 260,331 metric tons of CO_{2eq}. This data is not comparable to that reported in previous report because it excludes transportation of agricultural raw materials and packaging³⁴. On a like-for-like basis, the emissions in absolute value have increased by 4% compared to FY 2012/2013, but are stable if compared to metric tons sold.

In addition, the Group has set itself the target of achieving ISO 14001 certification for all of the directly managed storage sites by 2020. As of 31 August 2014, around 50% of storage sites managed by Ferrero are ISO 14001 certified. For the remaining warehouses managed directly by the Group, the definition of the completion plan is in progress.

BUSINESS TRAVELS

The internal analysis of emissions resulting from employee business travel of the Group's main companies continues.

With reference to the offices in France, Germany³⁵, Italy and Luxembourg, for FY 2013/2014, employees' business trips by train and plane were taken into account, to which were added, compared to the previous report, car rentals for Italy and Luxembourg.

For the year under review about 30,100 metric tons of CO_{2eq} were estimated, of which 97.1% derived from trips by air, 1.7% from car trips and 1.2% from train trips. The travel agencies with which the Group works provided the emissions data used for the calculations; where they were not available GHG Protocol emission factors were used³⁶.

35 Regarding business trips business trips by train only the Ferrero O.H.G.m.b.H. trips were taken into consideration.

36. For the estimation of CO_2 emissions resulting from business trips of employees of the Italian and Luxembourg companies, and only Ferrero O.H.G.m.b.H. (Germany) train trips, GHG Protocol Tool emission factors were used for mobile combustion version 2.5.

TRAIN

In the course of FY 2013/2014, through an agreement between Ferrero and the Italian Ministry for the Environment and the Protection of Land and Sea, the Group started a project to calculate the Carbon Footprint of the factory in Alba, aimed at the reduction of greenhouse gas emissions.

Within the context of the project a voluntary questionnaire collecting data on employee commuting between home and work was carried out, with the prospect of possible future extensions of the survey to other factories.

34. For further information, please refer to the first paragraph: The FER-Way project.

Plane

KINDER SURPRISE

KINDER SURPRISE AND KINDER JOY

The magic of KINDER[®] products with surprise toys

K

INDER SURPRISE, along with KINDER CHO-COLATE, has always been a cornerstone of the KINDER® range, a range that has been creating products that are invented for kids

and approved by mums since 1968. They use all the goodness and healthy qualities of milk in products presented in kid-sized portions.

Together with KINDER JOY, KINDER SURPRISE ma-

kes up the range of products with surprise toys and

it represents the idea of "joy creator" that the KINDER® range embodies, according to the vision:

GENERATE DAILY AND ACCESSIBLE MOMENTS OF INTENSE EMOTION AND BONDING BETWEEN PARENTS AND CHILDREN.

232

KINDER SURPRISE

dren the excitement of an everyday Easter, and it is based on a simple intention:

Invented in 1974, KINDER SURPRISE is the brainchild of Michele Ferrero, who wanted to give chil-

To make children and parents happy, with a product that does not stop at nourishment, but that contains also the emotion of a surprise and the entertainment of play.

This mixture of tangible and intangi- tivity and imagination. ble factors arose whit the creation of

KINDER SURPRISE, the egg made of Generation after generation, KINDER® delicious KINDER CHOCOLATE (with has won the trust of parents, who lo-+MILK and -COCOA) that encloses a ved KINDER SURPRISE as children small toy to stimulate children's crea- and now choose it for their own kids.

children.

Having been appreciated over the years, today, 40 years on, KINDER SUR-PRISE is still a mainstay of millions of families around the world, bringing the same sense of excitement every time one is opened.

KINDER SURPRISE was immediately successful worldwide, thanks to its ability to encompass this philosophy and provide three key elements in a single item and experience:

In FY 2013/2014, KINDER SURPRISE was sold in over 70 countries and each day over 4 million chocolate eggs are eaten.

Since the product was created in 1974, over 35 billion KINDER SURPRISES have been sold. Over help celebrate important events such as Christmas and Easter, for example the KINDER GRAN SORPRESA (created in 1989) and the hollow chocolate figures in the shape of Father Christmas and the Easter Bunny embracing a KINDER SURPRISE (since 2013).

To give a KINDER SURPRISE is to give the excitement of the surprise, and the toy itself is an opportunity for children to play with their parents or other

KINDER JOY

children in hotter countries around liver high standards of quality in clithe world, or in temperate coun- mate conditions that are particularly tries during the hotter months of prejudicial to traditional chocolate, the year, could share the excite- such as the high temperatures and ment of an egg with a surprise.

An exclusive egg-shaped product ring summer. made up of two halves: one containing the magic of the surprise, the In FY 2013/2014, it was sold in over other half containing delicious milk 100 countries around the world, and and cocoa cream with crispy wafer over 3.5 billion KINDER JOY have balls filled with cocoa cream, which been sold since being introduced in can be enjoyed using the handy and 2001. hygienic spoon supplied.

KINDER JOY was created so that KINDER JOY was developed to desevere humidity encountered in tropical areas or in temperate areas du-

Fundamental principles for manufacturing KINDER[®] products with surprise

KINDER SURPRISE and KINDER JOY, unique products made with carefully selected and blended ingredients, contain constantly changing, innovative surprise toys, which are also carefully conceived and developed.

KINDER SURPRISE is currently produced in 7 plants: Alba (Italy), Stadtallendorf (Germany), Belsk (Poland), Arlon (Belgium), Vladimir (Russia), La Pastora (Argentina) and San José Iturbide (Mexico).

KINDER JOY is currently produced in 5 plants:

(Ecuador) and Yaoundé (Cameroon).

All the ingredients used in KINDER SURPRISE and KINDER JOY are carefully selected and managed from production until they reach Ferrero plants. Clear standards and quality, transport, storage and freshness controls are applied until the ingredients reach Ferrero plants and are used.

Standards for KINDER® products are rigorous, guaranteeing high quality and upholding the Group's policies on good agricultural practices.

COCOA

The cocoa used for KINDER SURPRISE and KINDER JOY is carefully sourced from West Africa (mainly from Cote d'Ivoire and Ghana). A portion of the cocoa used in KINDER SURPRISE is also sourced from Ecuador.

To achieve the level of quality and the unmistakable taste of chocolate and cocoa creams that make its products stand out, KINDER[®] pays careful attention to the blend of cocoa beans it uses. Up to 30 quality criteria are applied when the cocoa beans are selected and then processed at Ferrero plants in Italy and Germany.

Belsk Duży (Poland), Baramati (India), Walkerville (South Africa), Quito

At this stage the beans are toasted and processed to make cocoa paste, cocoa butter and cocoa powder. The cocoa paste is skilfully blended with sugar, milk powder and cocoa butter producing the chocolate. to make KINDER[®] chocolate.

Ferrero plants in Italy and Germany and sent to KINDER SURPRISE production plants in Belgium and Poland. Some distant and newly bu- Ferrero's cocoa powder is also used example, also source supplies from JOY.

chocolate producers that must respect Ferrero's extremely rigorous criteria for cocoa supplies and follow strict technical specifications when

Finally, Ferrero's plant in Argentina The resulting chocolate is used in produces its own KINDER SURPRISE chocolate using cocoa paste coming straight from the factory in Alba.

ilt plants, in Mexico and Russia for to make the cocoa creams in KINDER

CONSTANTLY STRIVING FOR IMPROVEMENT, THE FERRERO GROUP HAS SET ITSELF THE OBJECTIVE OF USING 100% CERTIFIED AS SUSTAINABLE COCOA BEANS BY 2020. PROGRESS ON THIS GOAL IN AUGUST 2014 WAS 40%.

For more information about Ferrero's commitment to using sustainable cocoa, please see the chapter "F-ACTS: Ferrero Agricultural Commitment to Sustainability" of this report.

MILK

Milk is an essential ingredient for KINDER[®] and this is particularly true for KINDER SURPRISE where it represents almost one third (32%) of the weight of all the ingredients and for KINDER JOY where milk makes up 18%, for both the international version with hazelnuts and the version produced in the Group's Indian plant using wheat germ.

from a small number of milk and fully selected for their reliability dairy partners. The majority of sup- and ability to constantly provide pliers for the plants in Italy, Poland, supplies that meet its requiremen-Germany, Belgium, South Africa and ts in terms of quality, taste, food Cameroon are based in Europe; lo- safety and, of course, freshness. cal suppliers are used for plants in KINDER[®] has built up a special rela-Argentina, Mexico and India; local, Swiss and European suppliers sup- them in continuous improvement ply the Russian plant and local and programmes with the aim of continu-Colombian milk is used for the plant ing to improve the quality of milk in in Ecuador. The Group sources milk the long term. from approximately 30 dairies worl-

The milk used is carefully sourced dwide: long-standing partners caretionship with these dairies, involving

• the liquid milk is pasteurised and dehydrated within 48 hours of arriving in the dairy and then distributed to Ferrero plants;

• in addition to the controls carried out by each dairy partner, on delivery to Ferrero factories the milk is subjected to 4 types of testing: visual, chemical and physical, microbiological and organoleptic;

• furthermore, freshness of milk powder is also assured by Ferrero shelf life (the maximum time between the production of the raw material and our use in the production cycle), that is significantly shorter than the expiry standards adopted by other international producers (a principle that, furthermore, can be extended to the majority of our raw materials).

FATS

KINDER SURPRISE has two layers: one of pure milk chocolate in which the only fat element is cocoa butter the strictest quality criteria to ensuand the other, the milk layer, where palm oil and shea butter are added to the fats that naturally occur in milk. taste and consistency throughout the For KINDER JOY, palm oil is used in product's life. the cream, sunflower oil in the meringue and shea butter in the coating The Group uses palm oil as it is inon the wafer balls. This is replaced with sal oil (Shorea robusta), locally produced and similar in terms of quality and features, in those made is less susceptible to the effects of at the plant in India.

fats used in these products helps of flavours and helps achieve the perfect balance between consistency and taste, giving KINDER

Shea butter and sal oil are both extracted from the seeds of wild plants, typical of local vegetation. Shea trees are originally from the savannah of Sub-Saharan Africa, while sal trees grow in Indian forests. The fruits are har-

The milk used in KINDER[®] eggs with toy surprises is produced with the utmost care:

SURPRISE and KINDER JOY their iconic qualities. Fats are selected using re they stand up better to oxidative processes to achieve a more stable

strumental in achieving a creamy consistency, thereby avoiding the use of hydrogenated fats. Palm oil oxidisation and does not change the taste or flavour of other ingredients The careful combination of the over time, allowing the organoleptic properties of the other ingredients the ingredients bind together to shine through. Ferrero uses palm **better, creates a delicious blend** oil that mainly comes from: Malaysia (chiefly from the Malay Peninsular), Papua New Guinea and Brazil.

SINCE JANUARY 2015, KINDER HAS BEEN USING 100% SUSTAINABLE PALM OIL CERTIFIED RSPO AS SEGREGATED.

vested by the local populations, and the seeds are separated and processed locally or by the Group's suppliers (European or Indian) to make a food-grade butter, similar to cocoa butter. These raw materials are used in KINDER SURPRISE and KINDER JOY to ensure the consistency and softness of the products. Sub-Saharan Africa, while sal trees grow in Indian forests. The fruit is harvested by the local populations, sent to Europe and processed by the Group's suppliers (European or Indian) to make a food-grade butter, similar to cocoa butter. These raw materials are used in KINDER SURPRISE and KIN-DER JOY to ensure the consistency and softness of the products.

The Forest Minister of Madhya Pradesh honours Ferrero Trading for contribution in tribal welfare

Ferrero sources its sal oil in India. In the state of Madhya Pradesh in particular, sal is harvested in the local natural forests. In 2011, the Forest Minister of Madhya Pradesh honoured Ferrero Trading for its commitment to supporting the economy of the tribes that harvest sal.

The Hitavada, Thursday 15 September, 2011, Bhopal

SUGAR

KINDER® sources its sugar solely from producers that use non-GMO (Genetically Modified Organism) sugar beet; it also sources cane sugar from outside of Europe. As part of its commitment to constant improvement, KINDER® has set itself the objective of sourcing all its refined cane sugar from sustainable sources by 2020. The intermediary goal of 40% is scheduled for the end of 2016 and 70% in 2018.

CEREALS

KINDER JOY uses cereals in its crispy wafer balls. The wheat flour is carefully selected to guarantee a crispy wafer.

In addition to flour, the recipe of the KINDER JOY produced in the Indian plant uses wheat germ. The germ is the best part of the grain, it is sourced and toasted at Ferrero plants to bring out its delicate flavour that can be detected in the filling of the wafer balls. In the Indian recipe, in addition, extract of pure barley malt sourced in Europe is added to the cocoa cream, to lend it an aftertaste of toasted cereals.

Jolden Rule 1. Milk of high quality 2. Without colou

The KINDER JOY recipe for every country uses hazelnuts in the dark cocoa cream and in the wafer balls filling.

KINDER[®] sources its hazelnuts mainly from Turkey, Italy and Chile and from Ferrero's directly-owned farms. Only select whole, raw, untoasted hazelnuts are delivered to plants. The roasting follows a careful and rigorous process that aims to preserve as much taste and flavour as possible. To ensure these qualities shine through in the product, the hazelnuts are used in the recipe in the form of hazelnut paste immediately after toasting and grinding.

For more information about Ferrero's commitment on sourcing hazelnuts and Ferrero's hazelnut farms, please see the chapter "F-ACTS: Ferrero Agricultural Commitment to Sustainability" of this report.

OTHER INGREDIENTS

KINDER SURPRISE and KINDER JOY use small amounts of other ingredients. In particular, Ferrero makes use of the natural thickening properties of soya or sunflower lecithin to ensure the chocolate and creams are always of the same consistency and creaminess.

The soya lecithin used is 100% non-GMO and from an IP (Identity Preserved) supply chain, which guarantees the traceability and segregation of non-GMO varieties. A sprinkling of vanillin, the most popular flavouring in the world, provides roundness and complements the tastes and flavours, raising agents are used to make the KINDER JOY wafers and finally a pinch of salt is added. As for all KINDER[®] products, KINDER SURPRISE and KIN-DER JOY don't use preservatives, colourings, hydrogenated fats or GMO ingredients.

These rules have been broken down into six points, the "Golden Rules", and have been printed on the dividing film inside KINDER JOY in India since 2014.

A CULTURE OF TASTE TESTS AND QUALITY

A "taste test culture" has developed within each of the production sites. A panel of experts tests the raw materials upon their delivery. Similarly, semi-finished and finished goods are tasted every two and a half hours (three tests per shift) on the production lines.

IN FY 2013/2014, ALMOST 80,000 TASTE TESTS WERE CARRIED OUT ON **KINDER SURPRISE AND KINDER JOY WORLDWIDE.**

lowing in-production tests were carried out on KINDER SURPRISE and **KINDER JOY:**

als and over 48,000 on semi-finished goods (Kinder milk chocolate and filling);

packaging, in addition to the controls carried out on secondary packaging;

carried out on the production line (weight, composition and visual defects) and tests in the lab for chemical, physical and microbiological parameters.

priority. KINDER[®] pays close attention to this aspect, notably through its specialist team tasked with carrying out tests on Kinder Surprise and Kinder Joy in shops.

For KINDER SURPRISE, given how sensitive the product is to heat, in order to ensure maximum freshness Group's Quality Department using for the consumer, monthly sales are painstakingly planned over the summer period in temperate areas and replaced with KINDER JOY in all points of sale - the egg with toy surprise suitable for summer. In some hot countries, to guarantee the guality and freshness of KINDER[®] prodinstead of KINDER SURPRISE.

The KINDER[®] range has always offered products in individual portions, perfect for parents who want to add a sold. tasty treat as part of a balanced diet. This is true of KINDER SURPRISE and For more information about Ferrero's KINDER JOY: unique and tasty prodinformation is presented clearly and sumers" chapter of this report.

240

In addition, in FY 2013/2014, the fol-visibly on packs in line with local legislation.

As for all its other products, Ferre-• over 90,000 tests¹ on raw materi- ro defines and applies strict traceability, safety and quality criteria for KINDER SURPRISE and KIND-ER JOY. The Ferrero plants that pro-• more than 4,700 tests² on primary duce KINDER SURPRISE and KINDER JOY are equipped with quality systems that are certified by independ-• over 10 million tests on the fin- ent external bodies, except the plant ished goods, including controls in Yaoundé, which is scheduled to obtain its ISO 9001:2008 certification by the end of 2016 as set out in the chapter "The advanced standards of Ferrero's production plants" of this CSR report.

Finally, freshness remains a constant All the plants where KINDER SUR-PRISE and KINDER JOY are produced use raw materials and ingredients carefully sourced upstream from suppliers that are assessed at Group level using a universal set of criteria. During the goods-in acceptance process, all plants apply a control plan that is defined centrally by the specific risk analysis criteria.

Finally, as part of the production activities, a careful risk analysis is carried out using specific HACCP plans drawn up in line with centrally-defined guidelines to ensure the maximum safety of the products.

ucts, KINDER JOY is sold year round Complaints received in FY 2013/2014 are in the amount of 0.787 every 100,000 KINDER SURPRISE sold, whereas they are in the amount of 0.051 every 100,000 KINDER JOY

commitment on providing nutritionucts in 20 g portions. The nutritional al information, please see the "Con1. This includes chemical, physical and microbiological tests. Furthermore, advertising and marketing of KINDER SURPRISE and KINDER JOY complies with the self-regulation guidelines established for the entire range of Ferrero products, as set out in the chapter of this report mentioned above.

REDUCING ENVIRONMENTAL IMPACT

the industrial production of KINDER[®] products will have this certification, meaning that the plant in Vladimir in Russia and the new plant in San José Iturbide in Mexico will obtain certification. The 3 Social Enterprise plants of Baramati, Walkerville and Yaoundé will also be certified by 2020.

PACKAGING

Since 2010, a new wrapper has been progressively introduced: this wrapper, instead of wrapping around the whole egg, is divided into two halves (front and back). This is the new industry quality standard and fulfils the following objectives:

1. use the front of the egg to provide consumers with information about promotions or show images relevant to particular times of year;

At the end of 2013, 6 of the 11 plants In view of the impact of CO₂ emisthat produce KINDER SURPRISE and sions from using energy and con-KINDER JOY had already achieved suming resources, the Group has ISO 14001 certification for their decided to extend ISO 50001 certienvironmental management sy- fication, currently adopted on a local stem. By 2017, all plants involved in basis by the plants in Stadtallendorf and Villers-Écalles, a Group-wide certification.

> Please refer to the chapter "Minimising Environmental Impact" of this CSR report for details of the Group's environmental objectives.

^{2.} This includes organoleptic and defectiveness controls.

2. ensure the ingredients and warnings relating to the toy surprises on the back are easier to read.

For KINDER JOY, on the other hand, the innovative pack is opened with a small and handy tab, splitting the pack to reveal two halves of the egg.

The half that contains the product is made of a 100% food-grade plastic which is sealed with a film and hermetically protects the product guaranteeing quality and freshness until the expiry date. The packaging also contains a handy spoon making it easy to eat the product away from home without any hygiene concerns. The other half of the egg contains the surprise. This is also sealed with a film, which serves to build up the suspense of discovering the surprise.

FINDING THE RIGHT BALANCE BETWEEN MAINTAINING QUALITY, PROTECTING THE FOOD, FOOD SAFETY AND RESPECTING THE ENVIRONMENT IS A DAILY **CONSIDERATION FOR FERRERO.**

KINDER SURPRISE and KINDER JOY packaging comes in a number of different units of sale - individual items and multi-packs, etc. - all with the same function and the primary goal of guaranteeing perfect quality and the utmost freshness of the product over time.

The charts below show the materials used for the two KINDER[®] products at global level.

2%

16%

FLEXIBLE

PLASTIC

RIGID PLASTIC

PAPER 8% ALUMINIUM 8%

*% breakdown by weight of materials used.

*% breakdown by weight of materials used.

Paper and cardboard are the two most used materials for the KINDER SUR-PRISE packaging while for KINDER JOY it is plastic: KINDER SURPRISE also uses plastic, generally used as a secondary material in trays and sales material and aluminium, which the wrapper around the egg is made of.

As the main focus is ensuring product excellence, it is not yet possible to use recycled material in primary packaging that comes in contact with the product. However, recycled material is, however, used wherever possible where it does not come into direct contact with the product, such as the cellulose elements of the secondary packaging. Thanks to this, the percentage of the recycled material is about 11% of all the material used.

KINDER SURPRISE PACKAGING AT GLOBAL LEVEL FOR FY 2013/2014

KINDER JOY PACKAGING AT GLOBAL LEVEL FOR FY 2013/2014*

Eco design

the impact its packaging has, applying the **5R STRATEGY**³ during the ced by 40 metric tons; the remaining packaging development and design granules were used in FY 2014/2015. phases, with the aim of optimising the principle variables that impact on the overall environmental profile of its packaging.

practices have been introduced for packaging design, in line with Group quidelines.

2013/2014:

• "Recycling" - unused KINDER out to the other plants. JOY secondary packaging trays.

Waste that can be leveraged from some Kinder Joy production lines is reused by Ferrero in packaging, creating a virtuous circle. The waste is sent to a Ferrero supplier where it is transformed into granules of secondary materials and then used to pro- Italy using a dual approach, reduduce the brown display feets of Ferrero Rocher, which are made of 95% regenerated material (the remaining and of the paper display unit. In FY 5% is colour). In the past calendar 2013/2014, these changes led to reyear, approximately 70 metric tons of these granules were produced and the benefits are twofold: during 10% lighter. FY 2013/2014 refuse produced by

Ferrero constantly strives to reduce plants was reduced and use of virgin non-renewable materials was redu-

• "Reduction" - the KINDER JOY thermoformers.

The new KINDER JOY production systems used by plants in India and Over the years, a number of good Ecuador have been improved in line with Ferrero specifications to reduce wastage during the process of forming the two halves of the KINDER JOY, causing a reduction in wastage Below are a few examples⁴ from FY of 12%, equivalent to 111 t/year. These improvements are currently been assessed with a view to rolling them

• "Reduction" - the secondary packaging of KINDER SURPRISE.

With the aim of consuming fewer resources, the Group turned its attention to the PET secondary packaging of KINDER SURPRISE made in cing both the thickness and weight of the thermoformed plastic trays duce plastic consumption by 7% and realize a new paper display, around

> 3. Please refer to the chapter "Minimising Environmental Impact" of this CSR report for details of the guidelines.

4. The numbers shown are an estimate calculated using forecast annual volumes.

KINDER[®] surprise toys never cease to delight

THE VALUE OF PLAY

Play and recreation have a very im- is the lens through which children portant role in children's develop- observe and experiment with their ment and meet fundamental needs own world and the world of others, to support their psychological, af- helping them develop and grow. fective and emotional growth. Play

the Child

1. States Parties recognise the right of the child to rest and leisure, to engage in play and recreational activities appropriate to the age of the child and to participate freely in cultural life and the arts.

2. States Parties shall respect and promote the right of the child to participate fully in cultural and artistic life and shall encourage the provision of appropriate and equal opportunities for cultural, artistic, recreational and leisure activity.

This is why, over 40 years ago, KINDER[®] started to combine some of its products designed for children with small toy surprises, aware of the huge value of play for their lives and development.

In order to meet this challenge in the best possible way, Kinder Surprise Company was set up in 2013, a division of the Ferrero Group aimed at developing and creating small KINDER[®] toys. Its vision perfectly encapsulates its role and goals:

This requires absolute care and attention from the company throughout the entire supply chain, from design to marketing the end product.

Article 31 of the United Nations Convention on the Rights of

Resolution 44/25 of November 20, 1989

CREATE THE MOST WONDERFUL PLAYING EXPERIENCES IN A SURPRISINGLY SMALL FORMAT THAT GENERATES GREAT EMOTIONS.

PLAY: KINDER'S® VIEW

Each surprise toy has always been studied with the utmost care by a dedicated team, with the collaboration of psychologists specialised in cognitive, emotional, relational and motor development during childhood, working to four principles:

- 1. improving the child's ability;
- 2. variety;
- 3. a 360° experience;
- 4. universality.

1. Improving the child's ability

KINDER[®] toys are designed to encourage the development of some specific attitudes of the child's. More specifically:

COGNITIVE DEVELOPMENT	The process of assembling the toys stimulates logical thinking and putting actions into a sequence, develop- ing problem-solving skills and curiosity.
EMOTIONAL DEVELOPMENT	The satisfaction achieved from reaching a goal (assem- bling the toy) and from interacting with small toys designed to appeal to children and stimulate creativity.
RELATIONAL DEVELOPMENT	Interaction with friends and family, encouraged by the surprise toys, helps children socialise and live happy experiences with others.
MOTOR DEVELOPMENT	Assembling the toy requires good eye-hand coordina- tion and stimulates the imagination, logic and manual skills.

friends BLUE Toys designed for girls: a magical, soft and colourful world where imagination can run wild. LILAC

Fun in movement: the most active and fun toys

for running around and playing, at home or in

outdoors, alone or with

3. A 360° experience

KINDER[®] surprise toys provide a true 360° play experience, encompassing fun, educational value and the option of playing on a digital platform.

SURPRISES THAT HELP **EMOTIONAL AND RELA-TIONAL DEVELOPMENT**

2. Variety: five play categories

Each year, a team of experts develops new ways of playing aimed at stimulating holistic growth in children.

The surprise toys fall into five categories, which together represent a wide and balanced assortment of toys, with the added benefit of surprises designed specifically for girls and boys.

4. Universality

Surprise toys are designed to delight children all over the world, regardless of culture, gender or age. The greatest satisfaction comes from creating small toys that express universal values and entertain the whole world.

THE TRUST PACT WITH THE CONSUMER

For the Ferrero Group focus on the consumer isn't just a value, it's something we put into practice every day, based on a sense of responsibility that goes beyond commercial goals.

Care for the consumer has always been the premise and basis for the Group's corporate policy.

Research

Putting these principles into practice, year after year, Ferrero increased the number of studies focused on consumers: qualitative, quantitative and behavioural studies and active play sessions, all with the aim of getting to know consumers better and finding out their needs and wishes.

Even in the different design phases of the toys, Ferrero carries out tests with parents and children to confirm the relevance of a particular toy and refine the design.

Each year, the range is completely overhauled and over 100 new toys are developed to guarantee maximum variety at the highest guality standards and to deliver new and different play experiences.

Safety

Kinder Surprise Company has implemented an internal code for the design and production of KINDER® surprise toys. This internal code indicates that KINDER® toys must not only comply with the standards of all the countries in which they are sold, but must also comply with more stringent rules.

In short, the internal code for the design and production of KINDER® toys sets out:

- standards for the toys;
- very strict voluntary policies and rules aimed at guaranteeing the • extremely high safety standards of KINDER® toys.

Adherence to compulsory regulations

The internal code requires that all KINDER[®] toys comply with the compulsory regulations directly applicable to toys and to the international and national standards for toys to which the compulsory regulations refer:

COMPULSORY NORMS IN FULL COMPLIANCE:

- Directive 2009/48/EC on toy safety;
- the international standard on toy safety (ISO 8124);
- MERCOSUR standards on toys produced internationally;

Beyond legislation: a rigorous internal policy

The internal code contains a very strict voluntary policy and rules that guarantee the extremely high standards of KINDER® toys, foreseeing that small toys must comply with rules that are stricter than those defined in the regulations of the various countries in which they are sold:

- bles and toys with erasers;
- the toy;

- the European standard on toy safety (EN 71);
- national standards of all the countries where surprise toys are sold, particularly Canadian and Australia standards, which have some
 - requirements that are stricter than the ISO and EN 71 standards.

• KINDER[®] does not use certain toys or elements, for example, magnets, tattoos, stress balls, weapons toy or toys featuring weapons, soap bub-

• certain components of the toys are subject to particular attention and caution, for example the suction cups, which must never detach from

some regulations applicable to toys have been interpreted in stricter terms.

Voluntary rules: guidelines

Designing KINDER® surprise toys

In designing its surprise toys, Kinder Surprise Company observes guidelines to prevent children from harming themselves if they use the toys in an improper way.

This guidelines translate into specific precautions related to the morphology of the toys and are applied in full or in in part depending on the toy and its design.

These precautions are:

- no spherical or ovoid parts;
- holes in parts;
- no very small parts;
- three-dimensionality and articulation of the toys and their parts;
- pre-assembly of the smallest parts;
- no brown parts that could be confused with chocolate.

250

KINDER[®] toy prototype approval process

The approval process for KINDER[®] surprise toy prototypes is a rigorous and thorough procedure carried out by qualified industry experts:

• In-house development: KINDER[®] surprise toys are developed entirely by Kinder Surprise Company.

• **Psychological research**: psychologists study how children interact with KINDER[®] toys and are involved in the design phase to ensure each toy has playful elements that enhance children's motor and cognitive development.

• Age grading evaluation: Kinder Surprise Company invites psychologists and international bodies to examine KINDER® toys to ensure they comply with the age grading guidelines for toys issued by the European Committee for Standardization.

• Medical check: Kinder Surprise Company submits all prototypes of KINDER® toys to the prior approval of an ENT medical specialist (ear, nose and throat specialist). Sometimes the specialists suggest modifications, which Kinder Surprise Company always implements. A KIN-DER[®] toy prototype will not go into production without the full approval of the specialist doctor.

• Safety Assessment: : Kinder Surprise Company carries out an extended preventive safety assessment for each KINDER® toy during the design phase. This assessment consists of checking whether the surprise toys may present additional risks, including in the event of improper use by the child. This refers to risks not covered by the technical specifications, which are not always sufficient, in certain cases, to guarantee the safety of the surprise toy.

Whenever the rigorous prototype approval procedure highlights the existence of a risk, even a minimal risk, the toy is immediately modified.

By respecting a requirement defined in the 2009/48/EC Toy Safety Directive, which introduced compulsory "Safety Assessments" for toys, Kinder Surprise Company shows how responsible and thorough its approach is.

The KINDER SURPRISE capsule

In order to meet this extremely high safety threshold, Kinder Surprise Company imposes on its toys requirements that are stricter than those defined by the EN 71 standard on toy safety, especially in relation to chemical composition, with particular reference to the migration of heavy metals (the limit for which set by the internal code is lower than that deemed acceptable by the EN 71 standard, which is already very strict).

In relation to mechanical requirements, here too those applied by Kinder Surprise Company to its toys are more rigorous than the international standard on toy safety, ISO 8124. A toy only passes the abuse tests required by the standard (drop test, torque test and traction test which simulate the behaviour of children at play), only if the test does not cause the break of the toy or any of its parts; whereas the international standard allows the toy to break, as long as the broken parts are not sharp.

The application of the code therefore guarantees the toy and all its parts are robust.

Such durability can only be achieved by using selected materials with a high level of resistance that enables them to pass the abuse tests.

Further rigorous testing carried out by Kinder Surprise Company on a voluntary basis includes:

• the cross cut test, to evaluate pain peel off;

• saliva- and sweat-resistance tests to ensure that no paint or dye is transferred from coloured toys to the mouth, mucus membranes or skin.

The material used to make the capsule complies with international food contact regulations. The Ferrero Group introduced the single-piece capsule in 2007.

Directive 2009/48/EC on Toy Safety, which came into force on July 20, 2011 in all European Union member states, dictates that a "single-piece" capsule is the only type of capsule permitted in Europe for chocolate eggs containing surprise toys.

Guarantee of a global standard

Kinder Surprise Company guarantees full compliance with the "Internal code for the design and production of toys" throughout the entire production cycle of KINDER[®] surprise toys. Therefore, all KINDER[®] toys on the market comply with the requirements of the internal code, regardless of where they are manufactured and which market they are destined for.

The measures in place for this purpose can be summed up into: • a select number of manufacturers, approved and monitored by Kinder

- Surprise Company;
- production specifications;

The design of the new single-piece capsule that contains the toy is even safer than the previous capsule which was made up of two pieces.

The two parts of the single-piece capsule are connected by a strong and durable plastic hinge, joining the two halves so they do not detach and cannot be swallowed.

To ensure the strength and durability of the plastic, the single-piece capsule production process is constantly subjected to targeted tests. The safety of the single-piece capsule has been

certified by a qualified team of internationally-renowned doctors.

It is therefore a global approach to the theme of safety that takes its inspiration from the strictest international safety and guality control standards, often setting the bar even higher than those standards.

compliance of these manufacturers with Kinder Surprise Company's

- an internal Green List, updated approximately once a year, which enables the safest choice of materials to use in manufacturing the surprise toys;
- Kinder Surprise Company involvement in and monitoring of procurement of raw materials.

Controls / quality

Kinder Surprise Company's quality department carries out ongoing quality controls during the entire toy manufacture process, using very precise guidelines inspired by the most progressive industry practices.

Kinder Surprise Company voluntarily adheres to audit programmes by notified bodies to ensure compliance with the requirements of different quality labels "Giocattoli Sicuri" in Italy, "Marque NF" in France, "Calidad Comprobada" in Spain and "SP Mark" in Sweden).

Depending on the quality label, these programmes include:

• periodical audits of Ferrero's quality system for toys;

• gathering samples from the market and Ferrero warehouses so that, in addition to Ferrero Quality Assurance, independent third-parties can verify with relevant tests the consistent quality of KINDER® surprise toys across the whole production process.

Certifications

Kinder Surprise Company toys are certified by six European organisations, "notified" to the European Commission and authorised by national authorities and, where required, by non-European organisations through local certifications.

254

KINDER SURPRISE and KINDER JOY

PRODUCTION:

KINDER[®] surprise toys are mainly produced in Europe, China and India. This geographical decentralisation, far from the usual production locations, has created a large number of jobs in emerging countries.

Ferrero Group's relations with emerging countries are inspired to the principles "train and build", which means transferring 40 years of corporate experience and building a relationship based on knowledge, exchange and growth. What's more, constantly striving for technological advances in production processes contributes to the growth of industrial expertise, particularly in emerging countries.

Focus

GROWING ALONGSIDE LOCAL COMMUNITIES

Ethical, social and environmental requirements for suppliers

The Ferrero Group has devised and **implemented a Code of Conduct for suppliers around the world** on the ethical and environmental aspects of manufacturing surprise toys. **This allows both to maintain the desired high qualitative standards and to keep sharing the transfer of know-how and skills to the Group's suppliers.**

The Code, called the "Ethical, Social and Environmental Requirements for Suppliers of KINDER[®] Toys", is informed by the most advanced international ethical codes and is equally rigorous and detailed.

Summary of the ethical, social and environmental requirements for suppliers of KINDER[®] toys

• Manufacturers of surprise toys must undergo a careful and prior audit aimed at verifying that they respect the fundamental rights set out in the Code of Ethics.

• Child labour is not permitted.

• Production plants, the work environment and services (canteen, sleeping facilities and lavatories) must comply with all the local regulations on hygiene in the workplace and accident prevention.

• Employees have the right to form a trade union or to join an existing one and to freely elect their representatives.

• No employee can be discriminated against on the grounds of race, nationality, religion, disability, gender, age, sexual orientation, trade union membership or political affiliations. The disciplinary actions must comply with local regulations.

• All employees must be guaranteed a salary of at least the minimum wage (local or national), both for normal hours work and for overtime. Overtime must be regulated in line with local regulations and practices.

• Manufacturers of surprise toys must respect national and local environmental legislation on preventing pollution and managing chemical substances and waste.

Ferrero has developed a programme to assess the level of implementation of the Code of Conduct, appointing two third-party bodies (SGS and UL) to inspect all KINDER[®] toy manufacturers on an annual basis to ensure the ethical requirements are applied and complied with, as these are are core values for the Group.

THE INSPECTIONS CARRIED OUT BY THESE BODIES CONFIRM THAT THE TREND OF SURPRISES' MANUFACTURERS IS ALIGNED WITH THE ESSENTIAL SPIRIT AND PRINCIPLES OF OUR "CODE OF CONDUCT" AND THAT NO "NON-COMPLIANCE" ISSUES OCCURRED REGARDING THE RESPECT OF HUMAN RIGHTS AND OTHER FUNDAMENTAL CONTENTS OF THIS CODE. IN ADDITION, ANY CASE OF CHILD LABOR OCCURRED: NEVER, IN NO CASE AND FOR NO REASON.

All this is highly reassuring with regard to compliance with working conditions by KINDER® toy suppliers and allows Ferrero to honour specific commitments made to certain of its licensors, which are particularly sensitive to ethical issues.

Focus

Expo Milano 2015

Official Partner

EXPO MILANO 2015

The Ferrero Group shares its values at Expo Milano 2015, in order to create value

he Ferrero Group is participating in Expo Milano 2015 as the 'Confectionery Specialties Official Partner', telling a story of initiatives and projects of social responsibility in the field of innovation and care for people and the environment.

The Ferrero Group strongly believes in the importance of 'Sharing Values to Create Value' and Expo Milano 2015 is a vital opportunity to increase the awareness of all stakeholders - institutions, civil society and the world of business - on subjects that are highly relevant to our future and for the planet.

During the Universal Exhibition, Ferrero is taking the opportunity to illustrate its commitment to: highest quality; innovative products; transparent communication; care and attention of the people who have created and are creating the story of the Group; support to local communities; the promotion of an active lifestyle for young people; the adoption of sustainable agricultural practices and the protection of the environment.

260

The Ferrero Group presents itself to Expo visitors in a number of different ways:

Hall, organised in collaboration with Expo and located in Pavilion Zero, at the main entrance and the first stage of the United Nations' Expo itinerary.

• With an area dedicated to the Kinder+Sport project, managed in collaboration with the Italian Ministry of Education, Universities and Research (MIUR - Ministero dell'Educazione, dell'Università e della Ricerca Italiano) and with the Italian National Olympic Committee (CONI - Comitato Olimpico Nazionale Italiano),

THE FERRERO GROUP'S INSTALLATIONS AT EXPO MILANO 2015 WILL CONTINUE TO CREATE VALUE EVEN AFTER THE UNIVERSAL EXHIBITION FINISHES. THROUGH 'RESTITUTION'. PART OF THE INSTALLATIONS WILL IN FACT BE REASSEMBLED TO BECOME A PAEDIATRIC SICKBAY FOR THE CHILDREN OF FERRERO **COLLABORATORS AND FOR THE CHILDREN OF THE COMMUNITY WHERE OUR** FERRERO SOCIAL ENTERPRISE OPERATES, IN SOUTH AFRICA. FERRERO IS **EVALUATING THE POSSIBLE REUSE OF SOME INSTALLATIONS IN ORDER TO** SUPPORT SOME EDUCATIONAL ACTIVITIES IN CAMEROON.

of the Exhibition

Ferrero is an Expo partner in the set an optimistic glimpse of the proup of the last room of Pavilion Zero, at spects of an ethical interaction the main Expo entrance and the first stage of the United Nations' Expo itinerary. In this pavilion, Expo narrates tion that Ferrero wants to make. the story of human civilisation's development and its relationship with nature and food production.

It is a journey through nutritional culture, the variety of food and tools used to produce it, as well as conservation methods and the impact that ment. In the Search for Balance Hall

experience the joy of moving.

• With 7 multimedia towers, each one dedicated to a specific topic: • With the Search for Balance Excellence and Sustainability of Raw Materials, Ferrero Foundation, Ferrero Social Enterprises, KINDER[®], NUTELLA[®], Tic Tac[®], and Ferrero Rocher.

• With the NUTELLA® Concept Bar, realised in collaboration with Eataly, who shares a passion for high-guality food, inspired by a rich inheritance based on family traditions.

Moreover, Ferrero's presence at Expo is characterised by a multitude of both local and international events organised by the Group durwhere children and their families can ing the 184 days of the Exhibition.

1. The Search for Balance Hall in Pavilion Zero at the entrance

between man and the environ**ment**. This is precisely the contribu-

"Nullus locus sine genio" (no place is without its genius) is Servio's affirmation in his commentary on Aeneid, Virgil's Latin poem. Servio explains how all ecosystems are the result of the interaction between its identity and those who have lived there, the food industry has on the environ- thus enriching the customs and traditions. The twelve videos projected in the search for equilibrium provides the pavilion are examples of perfect

equilibrium between the environment and human and industrial development. Eight of the videos were shot by Ferrero and show crops of raw materials that the Group uses in its products.

2. The Kinder+Sport Area

the centre of the Universal Exhibition, represents the fulcrum of Ferrero's participation in Expo. In this space of about 3,600 m², children and their parents can live the joy of moving through different paths:

• Inspiring Space: the entrance area, illustrating the project and its values, designed to help people understand the importance of active veloped by a Scientific Committee living acquired at an early age.

innovative educational installation dedicated to physical activity where children learn to be autonomous and acquire new motor-skills playing with machines designed and developed in collaboration with the University of Rome 'Foro Italico', with CONI and aim of Kinder+Sport is to encourage

The Kinder+Sport area, located at the Ministry of Education. All the machines are designed to enhance children's motor skills, facilitating cognitive function and the acquisition of life skills. This innovative programme is intended to give children (tomorrow's citizens) skills to face life's daily challenges.

• The Active Arena, is a space where children and parents can take part in recreational active games deto enhance useful life skills. This area • The Joy of Moving Garden, an also hosts institutional events such as exhibitions and sports matches.

> Our partner organizations share with Kinder+Sport the objective of promoting physical exercise as an essential part of every day life. The

262

style.

Lastly, the "Manifesto Joy of Moving" sets out the values of physical activity for the younger generations; fundamental values from a physical, social and educational point of view. Throughout Expo's 6-month run, the feedback of the most important stakeholders on the Manifesto will be gathered. The result of this collective reflection will lead to the definition and launch of a long-term programme.

as many children as possible worldwide to pursue a healthy and active life-

3. The Ferrero Towers

The Ferrero Towers were conceived to tell, in the most interactive way, the story of Ferrero's social responsibility and of some of its global brands such as NUTELLA®, KINDER®, Ferrero Rocher and Tic Tac®. The Towers were designed to promote interaction with the visitor: messages are communicated through external screens, videos shown in the Towers and 'information wells'.

Focus

The decorative golden panels are inscribed with the names of Ferrero employees from all over the world. It is a way to thank all those who, with their daily efforts, contribute to the success of Ferrero. In addition, on the top of each tower there are hazelnut trees representing a tribute to nature that generously produces fruits.

Some of the features of each Tower are:

• Excellence and Sustainability in the Raw Materials Tower

The Tower was designed to **tell the** story of excellence and sustainability of the raw materials, which, for Ferrero, means high quality, maximum freshness and care for the social and environmental aspects of procurement in accordance with the high Ferrero standards. The Tower presents the example of the hazelnut, the distinctive nut and raw material which, as always, gives Ferrero products their unique flavour. Exceptional raw materials require as well sustainable agricultural practices and the promotion of economic and social development of the areas they come from. This is demonstrated by the example of shea butter, which is

• The Foundation Tower

the opportunity to discover the unique experience of the Piera, Pietro and Giovanni Ferrero Foundation, active and creative and to contribute summed up by the motto: "Work, to the local community. The Ferrero **Create, Donate**". Since 1983, the Foundation offers different types of Foundation has been created to of- activities, fostering a new active fer men and women who have spent perspective on retirement, and

extracted from trees grown in Africa, providing an important source of nourishment and income for local communities, thereby representing livelihood and social enhancement, especially for women.

MADE WITH CARE is written largely on the installation and represents Ferrero's approach to business and creating products; an approach that rotates around the concept of care and attention placed on all stages of the value chain, from the selection of raw materials to production and the analysis of the economic and social impact.

This Tower gives the global public twenty-five or more years of their working life with Ferrero, the opportunity of staying in touch, to be improving the quality of life of the elderly, encouraging relationships, commitment, solidarity and entertainment. The Ferrero Foundation is located in Alba, in a modern building capable of accommodating the needs of approximately 3,500 retired employees and their spouses, offering them the chance to meet others, spaces for entertainment, workshops, a library, a multi-purpose auditorium, a gymnasium and exhibition spaces. In addition, for the children of employees there is a modern crèche, where Ferrero elderly offer their help, demonstrating how two generations, of grandparents and grandchildren, can interact in a constructive way.

• The 'Ferrero Social Enterprises' Tower

This Tower presents the main activities of the Ferrero Social Enterprises, fully-fledged businesses with the objective of making a profit, but which also

operate with a strong social spirit.

The mission of Ferrero Social Enterprises is based on **two principles**:

- The creation of new job opportunities;
- The development of social and humanitarian projects and initiatives.

The Tower's multimedia devices guide the visitor through some of the exceptional experiences which Ferrero promotes in India, South Africa and Cameroon. For the development of **social and humanitarian projects and initiatives**, Ferrero Social Enterprises provide for the creation of a Social Fund calculated on the basis of the volumes produced annually by the factories. To date, the social and humanitarian initiatives have provided for the restoration and refurbishment of public schools and kindergartens, support for paediatric services and aid for homeless children, and seminars for adolescents to raise awareness on the prevention of communicable diseases.

• The KINDER® Tower

KINDER[®] believes that laughter and joy are the basic ingredients for a child's growth; for this reason the KINDER[®] Tower is focused on children and their families, with the aim of providing them with **moments of joy and happi-ness**. Visitors will discover how Ferrero creates and produces the surprises, which have the aim of providing the most wonderful playing experiences in a small format, but nevertheless capable of generating great emotions.

• The NUTELLA® Tower

NUTELLA[®] is a symbol of **positive energy and optimism**. And this is the objective of the Tower at Expo. First of all, visitors discover why NUTELLA[®] is so good. In fact, the tower reveals some of the secrets of the simple but unique recipe, which has made this product so popular among its fans over the years. Fans who can share happy moments in a fun and entertaining way at Expo too.

USEMMA GWLADYS DEROTA JESUS LAUTARO FABIANA GABRIELA VILMA RABAH GUANGYU BEE SUAN JULYN WENG KEAT OINGHONG CRISTA MANISHA LILIA NANCY MARGOTH SVENJA GUSEPPE FLORIANO FERNANDA CARINDO SABRINA SU AL PEDRO MIGUEL KERENG DIONISIO ADALBERTO JADY THIYAGESWARAN SANDIPKUMAR FULVIA-MARIA OLTJONA MARIE-AGNES ANNIE ALOK SHUBHAM ISABELLE NATASHA IGNACE TAMIM FATIMA GERMANIA DHIRAN YUNJIA VASANT OWEN GEOFFREY ILIAN SEGUNDO GENZALD EVGENIA PIERANGELO VIKTOR SINVAL BOGDAN ZHENTIAN LUZ ELENA ATTILIO EDINUSA MINHAJ GER SEGUNDO GENZALD EVGENIA PIERANGELO VIKTOR SINVAL BOGDAN ZHENTIAN LUZ ELENA ATTILIO EDINUSA MINHAJ GER HAWN ANTHONY CATHARINA MARIA LIBRA 02¹⁰ LA LUIGI KAMILA ATTILIO EDINUSA MARIA 21¹⁰ LA LUIGI KAMILA ATTILIO FIIGENIY MELANIA USANA

USANA IEGO M VZIATA ENIA CA USANA USANA IEGO M VZIATA ENIA CA USANA USANA IEGO M VZIATA ENIA CA USAN

ISERAME SAMAH CHRISTIAN-HANGU THERESSA OD RICC MARIA ANGELICA ROBERTA CZESLAW LUG MIGUEL KLEMENT SILVAN ELLO ILARIO LAURA-ARIELA GAVINO VICTOR SANTIAGO MURLIGHAR FIORINA JUAN MANUEL KENNIS MAYARA GUOJIA DA L ROSA ANNA QUINTO LILA GUIHUA OSKAR FAJAR LIUSONG LEONID ED FORTUNE KEREN FRANCISCO JAVIER ULE FLORA MARIA SIL VY GEOVANNA LILIANA LUCRECIA PINELLA HONGMEI MARIA JESSICA DANTE UMIT HANS-PETER WALTER AMAN DEEP MARIELA IOSANA SANTIAGO NICOLAS NICOLA LUCIANO BEATA MARIENE KK AUGUSTO GRAUCILENE LUCYNA VINCENZINA GAMZA GUOJIA DA L JATO HIEU BLANCA MAGALY ANTONELLA LUCIANO BEATA MARLENE KK AUGUSTO GRAUCILENE LUCYNA VINCENZINA GAMZE CHLU AULA ADRIANA ROSË KSENIYA STEFANIE JEN JACQUES GERARDO MARIO RINUCCIA TATJANA SANDRINA WELLINGTON ALEXANDER NJAMIN MICHELE MARIA ATTILIA LYROPOULOU KARLHEINZ KEN LUCA ENZO MARCO PANCRAZIO HILSON BUSISIWE NTOMBIFUTH MICHELINE EDITH YUTONG JULIE ARUNA NEELA FRANCOIS ETHELIDA SUTTINI OCHNISTA LUTZ ENRIQUE JONATHAN NURHAN KEN PEDRO GLADYS JEANNETH YAOYANG OSVALDO DANIEL DULCE MARIA AVIJIT VICKIE SLAVKA NUR PULLIS MARITA WALTER RENE GORDON MILLAR LIN KEYUN BURGHARD JEANETTE WILLIARA AVIJIT VICKIE SLAVKA NUR PULLIS MARITA WALTER NA VERONICA WEIWEL GADDIEL DURGHARD JEANETTE WILLIARA AVIJIT VICKIE SLAVKA NUR PULLIS MARITA WALTER NA VERONICA WEIWEL GADDIEL DURGHARD JEANETTE WILLIARA AVIJIT VICKIE SLAVKA NUR PULLIS MARITA WALTER NA VERONICA WEIWEL GADDIEL DURGHARD JEANETTE WILLIARA AVIJIT VICKIE SLAVKA NUR PULLIS MARITA WALTER NA VERONICA WEIWEL GADDIEL DURGHARD JEANETTE WILLARA AVIJIT VICKIE SLAVKA NUR PULLING DINATHAN NURHAN KER Expo Milano 2015

• The Ferrero Rocher Tower

Through this Tower, Ferrero shares with Expo's public the "golden experience" that Ferrero Rocher represents. In fact, Ferrero Rocher means "speciality", which comes from the quality and experience of the Ferrero tradition of confectionery art: a great sensory experience, combined with high quality ingredients. Ferrero Rocher **also evokes festivities and celebrations, of giving to and sharing with people dear to us**. In the multimedia Tower visitors discover the peculiarities of Ferrero Rocher and everyone is invited to spend time savouring and sharing the "golden pleasures" of life.

• The Tic Tac[®] Tower

Tic Tac® is more than a simple sweet, it is a way to spend time together and share carefree moments. It was created in 1969, the year of Woodstock and the first man on the moon. It is no coincidence that Tic Tac® was created in that year. It is a truly revolutionary product that invented a whole new product category. Tic Tac[®] was an instant success as a fresh, low-calorie sweet, perceived as unique thanks to its three levels of flavours (vanilla on the outside, sweet mint on the inside and a soul of strong mint).

Inside the Tower visitors can enjoy carefree moments, experiencing Tic Tac® emotions and entertaining videos.

4. The NUTELLA[®] Concept Bar

The concept is 'You are NUTELLA®: thousands of photos and names written everywhere tell the NUTELLA® story'. The NUTELLA® Concept Bar is a special spot where the visitor can taste a number of recipes made with NUTELLA®, buy delicious snacks such as Nutella B-ready, exclusive trademark items, a special pack and the 'NUTEL-LA® World' book. In addition, only at the Expo NUTELLA® Concept Bar, it is possible to print customised labels with names in eight different languages (Italian, English, French, German, Spanish, Russian, Chinese, and Arabic) or with short messages in English.

The Ferrero Group is a registered Organizational Stakeholder of GRI and supports the mission of GRI to empower decision makers everywhere, through its sustainability standards and multi-stakeholder network, to take action towards a more sustainable economy and world.

Starting from the end of 2014, GRI updated what was formerly known as the Application Level Check (ALC) into the GRI Application Level Service. While the name of this service and the associated icon has changed, the methodology and provision of this service remain the same.

The Application Level Service confirms that the report contains the required set and number of disclosures to meet the reporting organization's self-declared Application Level.

When the GRI Application Level Service is successfully completed, GRI now provides an organizational mark, instead of the statement included in the previous CSR reports, which serves as formal confirmation that the report of a particular organization has undergone and successfully completed the GRI service in a particular month and year.

As for the previous three CSR reports, GRI has confirmed that also this report was prepared according to the GRI G3.1 Guidelines, at Application Level A+. The organizational mark is included on the first page of the GRI Content Index.

GRI-G3.1 Indicators

The following is a summary of the main contents of the Corporate Social Responsibility Report 2014, according to the scheme of "Sustainability Reporting Guidelines" (version 3.1, 2011) integrated with "Food Processing Sector Supplement" (FPSS) and with reference to "OECD Guidelines for Multinationals Enterprises Principles" and ISO 26000. For each indicator there are: a summary of the content, the page reference of the report and the level of coverage: T = Total, P = Partial, NC = No Coverage, NA = Not Applicable (considering the type of activity or location of the business departments).

Di	GRI-G3.1 & FPSS sclosure on Management Approach (DMA) and Performance Indicators	OECD Guidelines for Multinational Enterprises Principles	ISO 26000 Core Social Responsibility Subjects & Themes	Level of coverage GRI-G3.1 & FPSS	REFERENCE
PROFILE	DISCLOSURE				
1. Strate	gy and Analysis				
1.1	Statement from the most senior decision maker of the organization (e.g., CEO, chair, or equivalent senior position) about the relevance of sustainability to the organization and its strategy	n.a	6.2 Organizational governance	T	8-9
1.2	Description of key impacts, risks, and opportunities	n.a	6.2 Organizational governance	T	8-9; 12-13; 22-23; 25; 29; 120-123; 150-153; 189-192; 194-199; 202-204; 223; 227; 235; 241; 245; 248-249; 253; 260-261
2. Organi	izational Profile				
2.1	Name of the organization	n.a	n.a.	T	22
2.2	Primary brands, products, and/or services	n.a	n.a.	T	18
2.3	Operational structure of the organization, including main divisions, operating companies, subsidiaries, and joint ventures	n.a	6.2 Organizational governance	Т	20-23
2.4	Location of organization's headquarters	n.a	n.a.	Т	22
2.5	Number of countries where the organization operates, and names of countries with either major operations or that are specifically relevant to the sustainability issues covered in the report	n.a	n.a.	T	20-21
2.6	Nature of ownership and legal form	n.a	n.a.	Т	22
2.7	Markets served (including geographic breakdown, sectors served, and types of customers/ beneficiaries)	n.a	n.a.	T	20
2.8	Scale of the reporting organization (number of employees; number of operations; net sale)	n.a	n.a.	T	19-21; 80-82
2.9	Significant changes during the reporting period regarding size, structure, or ownership	n.a	n.a.	T	5; 20-22
2.10	Awards received in the reporting period	n.a	n.a.	Т	30-35; 183; 238
3. Report	t Parameters				
Report p	rofile				
3.1	Reporting period (e.g., fiscal/calendar year) for information provided	n.a	n.a.	T	4
3.2	Date of most recent previous report (if any)	n.a	n.a.	Т	5
3.3	Reporting cycle (annual, biennial, etc.)	n.a	n.a.	T	5
3.4	Contact point for questions regarding the report or its contents	n.a	n.a.	T	4

 Description of key impacts, risks, and opportunities 	I
--	---

Di	GRI-G3.1 & FPSS isclosure on Management Approach (DMA) and Performance Indicators	OECD Guidelines for Multinational Enterprises Principles	ISO 26000 Core Social Responsibility Subjects & Themes	Level of coverage GRI-G3.1 & FPSS	REFERENCE
PROFILE	DISCLOSURE				
1. Strate	gy and Analysis				
1.1	Statement from the most senior decision maker of the organization (e.g., CEO, chair, or equivalent senior position) about the relevance of sustainability to the organization and its strategy	n.a	6.2 Organizational governance	T	8-9
1.2	Description of key impacts, risks, and opportunities	n.a	6.2 Organizational governance	T	8-9; 12-13; 22-23; 25; 29; 120-123; 150-153; 189-192; 194-199; 202-204; 223; 227; 235; 241; 245; 248-249; 253; 260-261
2. Organi	izational Profile				
2.1	Name of the organization	n.a	n.a.	T	22
2.2	Primary brands, products, and/or services	n.a	n.a.	T	18
2.3	Operational structure of the organization, including main divisions, operating companies, subsidiaries, and joint ventures	n.a	6.2 Organizational governance	Т	20-23
2.4	Location of organization's headquarters	n.a	n.a.	Т	22
2.5	Number of countries where the organization operates, and names of countries with either major operations or that are specifically relevant to the sustainability issues covered in the report	n.a	n.a.	Т	20-21
2.6	Nature of ownership and legal form	n.a	n.a.	Т	22
2.7	Markets served (including geographic breakdown, sectors served, and types of customers/ beneficiaries)	n.a	n.a.	T	20
2.8	Scale of the reporting organization (number of employees; number of operations; net sale)	n.a	n.a.	T	19-21; 80-82
2.9	Significant changes during the reporting period regarding size, structure, or ownership	n.a	n.a.	Т	5; 20-22
2.10	Awards received in the reporting period	n.a	n.a.	Т	30-35; 183; 238
3. Report	t Parameters				
Report p	rofile				
3.1	Reporting period (e.g., fiscal/calendar year) for information provided	n.a	n.a.	T	4
3.2	Date of most recent previous report (if any)	n.a	n.a.	T	5
3.3	Reporting cycle (annual, biennial, etc.)	n.a	n.a.	T	5
3.4	Contact point for questions regarding the report or its contents	n.a	п.а.	T	4

D	GRI-G3.1 & FPSS isclosure on Management Approach (DMA) and Performance Indicators	OECD Guidelines for Multinational Enterprises Principles	ISO 26000 Core Social Responsibility Subjects & Themes	Level of coverage GRI-G3.1 & FPSS	REFERENCE	
Report s	scope and boundary					
3.5	Process for defining report content	n.a	n.a.	Т	4-5; 14-15	
3.6	Boundary of the report (e.g., countries, divisions, subsidiaries, leased facilities, joint ventures, suppliers).See GRI Boundary Protocol for further guidance	n.a	n.a.	T	4-5; 20-21; 208	
3.7	State any specific limitations on the scope or boundary of the report. If boundary and scope do not address the full range of material economic, environmental, and social impacts of the organization, state the strategy and projected timeline for providing complete coverage	n.a	n.a.	T	5; 80; 105; 121; 125; 198; 200; 208; 211; 228-229	
3.8	Basis for reporting on joint ventures, subsidiaries, leased facilities, outsourced operations, and other entities that can significantly affect comparability from period to period and/or between organizations	n.a	n.a.	T	5	
3.9	Data measurement techniques and the bases of calculations, including assumptions and techniques underlying estimations applied to the compilation of the Indicators and other information in the report. Explain any decisions not to apply, or to substantially diverge from, the GRI Indicator Protocols	n.a	n.a.	T	13; 21; 29; 44; 57-58; 80; 82; 88-91; 97; 107- 108; 123; 141; 199-201; 205; 208; 211-212; 214; 220; 222-223; 225; 228- 229; 240-244	
3.10	Explanation of the effect of any re-statements of information provided in earlier reports, and the reasons for such re-statement (e.g., mergers/ acquisitions, change of base years/periods, nature of business, measurement methods)	n.a	n.a.	Ţ	5; 208	
3.11	Significant changes from previous reporting periods in the scope, boundary, or measurement methods applied in the report	n.a	n.a.	T	5; 24; 80; 82; 95-96; 195-199; 201; 208; 212; 220; 228-229	
GRI cont	tent index					
3.12	Table identifying the location of the Standard Disclosures in the report	n.a	n.a.	T	273-285	
Assuran						
3.13	Policy and current practice with regard to seeking external assurance for the report. If not included in the assurance report accompanying the sustainability report, explain the scope and basis of any external assurance provided. Also explain the relationship between the reporting organization and the assurance provider(s)	n.a	7.5.3 Verification	Ţ	5; 286-287	
4. Gover	nance, Commitment, and Engagement					
Governa	nce					
4.1	Governance structure of the organization, including committees under the highest governance body responsible for specific tasks, such as setting strategy or organizational oversight	n.a	6.2 Organizational governance	Ţ	22-23	
4.2	Indicate whether the Chair of the highest governance body is also an executive officer (and, if so, their function within the organization's management and the reasons for this arrangement)	n.a	6.2 Organizational governance	T	22	
4.3	For organizations that have a unitary board structure, state the number and gender of members of the highest governance body that are independent and/or non-executive members. State how the organization defines 'independent' and 'non-executive'. This element applies only for organizations that have unitary board structures. See the glossary for a definition of 'independent'	n.a	6.2 Organizational governance	Ţ	22	

GRI Indicators

Di	GRI-G3.1 & FPSS sclosure on Management Approach (DMA) and Performance Indicators	OECD Guidelines for Multinational Enterprises Principles	ISO 26000 Core Social Responsibility Subjects & Themes	Level of coverage GRI-G3.1 & FPSS	REFERENCE
4.4	Mechanisms for shareholders and employees to provide recommendations or direction to the highest governance body	n.a	6.2 Organizational governance	Т	22-23
4.5	Linkage between compensation for members of the highest governance body, senior managers, and executives (including departure arrangements), and the organization's performance (including social and environmental performance)	n.a	6.2 Organizational governance	Т	22
4.6	Processes in place for the highest governance body to ensure conflicts of interest are avoided	n.a	6.2 Organizational governance	Т	22
4.7	Process for determining the composition, qualifications, and expertise of the members of the highest governance body and its committees, including any consideration of gender and other indicators of diversity	n.a	6.2 Organizational governance	T	22
4.8	Internally developed statements of mission or values, codes of conduct, and principles relevant to economic, environmental, and social performance and the status of their implementation	n.a	6.2 Organizational governance	Ţ	8-11; 28; 41-43; 48; 64 65; 74; 77-78; 120-122 132-134; 150-152; 164 173; 187-190; 195-197; 246; 248-250; 256 www.ferrero.com/it/ responsabilita-sociale codice-di-condotta; www.ferrero.com/it/ responsabilita-sociale codice-etico/eccellen- za-affidabilita
4.9	Procedures of the highest governance body for overseeing the organization's identification and management of economic, environmental, and social performance, including relevant risks and opportunities, and adherence or compliance with internationally agreed standards, codes of conduct, and principles	n.a	6.2 Organizational governance	Ţ	12-15; 22-23; 28-29; 5 150-153; 194-195
4.10	Processes for evaluating the highest governance body's own performance, particularly with respect to economic, environmental, and social performance	n.a	6.2 Organizational governance	T	22
Commitn	ients to external initiatives				
4.11	Explanation of whether and how the precautionary approach or principle is addressed by the organization	n.a	6.2 Organizational governance	T	28-29; 41-43; 148-152 194-197; 202-203; 204 205; 207; 213-214; 24
4.12	Externally developed economic, environmental, and social charters, principles, or other initiatives to which the organization subscribes or endorses	n.a	6.2 Organizational governance	T	4; 28-29; 52-53; 56; 6 152-154; 162; 181; 18 www.ferrero.com/it/ responsabilita-sociale codice-di-condotta
4.13	Memberships in associations (such as industry associations) and/or national/international advocacy organizations in which the organization has positions in governance bodies; participates in projects or committees; provides substantive funding beyond routine membership dues; or views membership as strategic	n.a	6.2 Organizational governance	T	26-27

Dis	GRI-G3.1 & FPSS closure on Management Approach (DMA) and Performance Indicators	OECD Guidelines for Multinational Enterprises Principles	ISO 26000 Core Social Responsibility Subjects & Themes	Level of coverage GRI-G3.1 & FPSS	REFERENCE
Market pro	esence				
EC5	Range of ratios of standard entry level wage by gender compared to local minimum wage at significant locations of operation	n.a.	6.3.7 Discrimination and vulnerable groups 6.4.4 Conditions of work and social protection 6.8 Community involvement and development	T	88-89
EC6	Policy, practices, and proportion of spending on locally-based suppliers at significant locations of operation	n.a.	6.6.6 Promoting social responsibility in the value chain 6.8 Community involvement and development 6.8.5 Employment creation and skills development 6.8.7 Wealth and income creation	T	29; 123-127
EC7	Procedures for local hiring and proportion of senior management hired from the local community at locations of significant operation	n.a.	6.8 Community involvement and development 6.8.5 Employment creation and skills development 6.8.7 Wealth and income creation	T	91
Indirect e	conomic impacts				
EC8	Development and impact of infrastructure investments and services provided primarily for public benefit through commercial, in kind, or pro bono engagement	n.a.	 6.3.9 Economic, social and cultural rights 6.8 Community involvement and development 6.8.3 Community involvement 6.8.4 Education and culture 6.8.5 Employment creation and skills development 6.8.6 Technology development and access 6.8.7 Wealth and income creation 6.8.9 Social investment 	T	29; 64-67; 69-72; 7 127-130; 132-135; 141; 143-145
EC9	Understanding and describing significant indirect economic impacts, including the extent of impacts	n.a.	6.3.9 Economic, social and cultural rights 6.6.6 Promoting social responsibility in the value chain 6.6.7 Respect for property rights 6.7.8 Access to essential services 6.8 Community involvement and development 6.8.5 Employment creation and skills development 6.8.6 Technology development and access 6.8.7 Wealth and income creation 6.8.9 Social investment	Ρ	29; 64-67; 69-72; 7 127-131; 143-14 202-204
ENVIRONM	ENTAL PERFORMANCE INDICATORS				
DMA EN	Management and verification policies and system	VI. Environment	6.2 Organizational governance 6.5 The Environment	T	8-9; 12-13; 20-21; 29; 40; 150-153; 199; 202-205; 207 www.ferrero.com responsabilita-soc codice-di-condo
Materials					
EN1	Materials used by weight or volume	VI. Environment	6.5 The Environment 6.5.4 Sustainable resource use	T	21; 153; 162; 20 223-225

Dis	GRI-G3.1 & FPSS OECD Guidelines ISO 26000 for Multinational Core Social Responsibility and Performance Indicators Principles Subjects & Themes		ISO 26000 Core Social Responsibility Subjects & Themes	Level of coverage GRI-G3.1 & FPSS	REFERENCE
Stakehold	ler engagement				
4.14	List of stakeholder groups engaged by the organization	n.a	6.2 Organizational governance	T	14
4.15	Basis for identification and selection of stakeholders with whom to engage	n.a	6.2 Organizational governance	T	4-5; 14-15
4.16	Approaches to stakeholder engagement, including frequency of engagement by type and by stakeholder group	n.a	6.2 Organizational governance	T	14-15; 28-29; 92-93; 132-134; 143-145; 150- 153; 163-168; 174-176; 178-180; 224-226; 260-261
4.17	Key topics and concerns that have been raised through stakeholder engagement, and how the organization has responded to those key topics and concerns, including through its reporting	n.a	6.2 Organizational governance	T	14-15; 28-29; 40; 43- 46; 48; 150-153; 163; 165; 172-175; 178-180; 194; 202-203
SOURCING	PERFORMANCE INDICATORS				
DMA SC	Management and verification policies and system	n.a		Ţ	8-9; 12-15; 28-29; 40; 46; 150-153; 181-182; 184; 189-193; 199; 211- 214; 216-221 www.ferrero.com/it/ responsabilita-sociale/ codice-di-condotta
FP1	Percentage of purchased volume from suppliers compliant with company's sourcing policy	n.a	6.3 Human rights 6.4 Labour practices 6.6 Fair operating practices 6.6.6 Promoting social responsibility in the value chain	T	12-13; 28-29; 150-153; 249; 253-257
FP2	Percentage of purchased volume which is verified as being in accordance with credible, internationally recognized responsible production standards, broken down by standard	n.a	6.3 Human rights 6.4 Labour practices 6.6 Fair operating practices 6.6.6 Promoting social responsibility in the value chain	Ţ	12-13; 28-29; 150-153; 162-166; 171-174; 181- 182; 185
ECONOMI	C PERFORMANCE INDICATORS				
DMA EC	Management and verification policies and system	V. Employment and Industrial Relations XI. Taxation	6.2 Organizational governance 6.8 Community involvement and development	T	8-9; 12-13; 19-21; 24-25; 28-29; 64-67; 69-73; 88; 91; 120-125; 132-134; 141; 153-159; 162-166; 168-169; 171- 175; 204
Economic	performance				
EC1	Direct economic value generated and distributed, including revenues, operating costs, employee compensation, donations and other community investments, retained earnings, and payments to capital providers and governments	V. Employment and Industrial Relations XI. Taxation	6.8 Community involvement and development 6.8.3 Community involvement 6.8.7 Wealth and income creation 6.8.9 Social investment	T	24
EC2	Financial implications and other risks and opportunities for the organization's activities due to climate change	V. Employment and Industrial Relations XI. Taxation	6.5.5 Climate change mitigation and action	T	204
EC3	Coverage of the organization's defined benefit plan obligations	V. Employment and Industrial Relations XI. Taxation	n.a.	T	94
EC4	Significant financial assistance received from government	V. Employment and Industrial Relations XI. Taxation	n.a.	T	25

Di	GRI-G3.1 & FPSS sclosure on Management Approach (DMA) and Performance Indicators	OECD Guidelines for Multinational Enterprises Principles	ISO 26000 Core Social Responsibility Subjects & Themes	Level of coverage GRI-G3.1 & FPSS	REFERENCE
Products	and services				
EN26	Initiatives to mitigate environmental impacts of products and services, and extent of impact mitigation	VI. Environment	6.5 The Environment 6.5.4 Sustainable resource use 6.6.6 Promoting social responsibility in the value chain 6.7.5 Sustainable consumption	T	217-218; 225-226
EN27	Percentage of products sold and their packaging materials that are reclaimed by category	VI. Environment	6.5 The Environment 6.5.3 Prevention of pollution 6.5.4 Sustainable resource use 6.7.5 Sustainable consumption	T	223
Complian	Ce				
EN28	Monetary value of significant fines and total number of non-monetary sanctions for noncompliance with environmental laws and regulations	VI. Environment	6.5 The Environment	T	25
Transport	ts				
EN29	Significant environmental impacts of transporting products and other goods and materials used for the organization's operations, and transporting members of the workforce	VI. Environment	6.5 The Environment 6.5.4 Sustainable resource use 6.6.6 Promoting social responsibility in the value chain	T	227-229
SOCIAL P	ERFORMANCE INDICATORS				
Labor Pra	actices and Decent Work				
DMA LA	Management and verification policies and system	V. Employment and Industrial Relations	6.2 Organizational governance 6.4 Labour Practices 6.3.10 Fundamental principles and rights at work	T	8-9; 22-23; 80-11(www.ferrero.com/it responsabilita-socia codice-di-condotta www.ferrero.com/it responsabilita-socia codice-etico/eccelle za-affidabilita
Employm	ent				
LA1	Total workforce by employment type, employment contract, and region, broken down by gender	V. Employment and Industrial Relations	6.4 Labour Practices 6.4.3 Employment and employment relationships	T	80-83
LA2	Total number and rate of new employee hires and employee turnover by age group, gender, and region	V. Employment and Industrial Relations	6.4 Labour Practices 6.4.3 Employment and employment relationships	T	86-87
LA15	Return to work and retention rates after parental leave, by gender	V. Employment and Industrial Relations	6.4 Labour Practices 6.4.4 Conditions of work and social protection	NC	87 We are going to deve our data collectior process by 2014/20
Labor/ma	nagement relations				
LA4	Percentage of employees covered by collective bargaining agreements	V. Employment and Industrial Relations	6.4 Labour Practices 6.4.3 Employment and employment relationships 6.4.4 Conditions of work and social protection 6.4.5 Social dialogue 6.3.10 Fundamental principles and rights at work	T	93
	Minimum notice period(s) regarding significant operational changes, including whether it is specified	V. Employment and	6.4 Labour Practices 6.4.3 Employment and employment relationships	T	92

Di	GRI-G3.1 & FPSS sclosure on Management Approach (DMA) and Performance Indicators	OECD Guidelines for Multinational Enterprises Principles	ISO 26000 Core Social Responsibility Subjects & Themes	Level of coverage GRI-G3.1 & FPSS	REFERENCE
EN2	Percentage of materials used that are recycled input materials	VI. Environment	6.5 The Environment 6.5.4 Sustainable resource use	T	200; 223-225
Energy					
EN3	Direct energy consumption by primary energy source	VI. Environment	6.5 The Environment 6.5.4 Sustainable resource use	T	200; 212
EN4	Indirect energy consumption by primary source	VI. Environment	6.5 The Environment 6.5.4 Sustainable resource use	T	200; 212; 217-218
EN5	Energy saved due to conservation and efficiency improvements	VI. Environment	6.5 The Environment 6.5.4 Sustainable resource use	T	211-214; 216-219; 227-229
EN6	Initiatives to provide energy-efficient or renewable energy based products and services, and reductions in energy requirements as a result of these initiatives	VI. Environment.	6.5 The Environment 6.5.4 Sustainable resource use	T	211-214; 216-219; 227-229
EN7	Initiatives to reduce indirect energy consumption and reductions achieved	VI. Environment	6.5 The Environment 6.5.4 Sustainable resource use	T	211-214; 216-219; 227-229
Water					
EN8	Total water withdrawal by source	VI. Environment.	6.5 The Environment 6.5.4 Sustainable resource use	T	200; 208
EN9	Water sources significantly affected by withdrawal of water	VI. Environment	6.5 The Environment 6.5.4 Sustainable resource use	T	208
EN10	Percentage and total volume of water recycled and reused	VI. Environment	6.5 The Environment 6.5.4 Sustainable resource use	T	208-209
Biodivers	ity				
EN11	Location and size of land owned, leased, managed in, or adjacent to, protected areas and areas of high biodiversity value outside protected areas	VI. Environment	6.5 The Environment 6.5.6 Protection of the environment & biodiversity, and restoration of natural habitats	T	201
EN12	Description of significant impacts of activities, products, and services on biodiversity in protected areas and areas of high biodiversity value outside protected areas	VI. Environment	6.5 The Environment 6.5.6 Protection of the environment & biodiversity, and restoration of natural habitats	T	201
Emission	s, effluents and waste				
EN16	Total direct and indirect greenhouse gas emissions by weight	VI. Environment	6.5 The Environment 6.5.5 Climate change mitigation and action	Т	199-200; 220-221
EN17	Other relevant indirect greenhouse gas emissions by weight	VI. Environment	6.5 The Environment 6.5.5 Climate change mitigation and action	T	199; 229
EN18	Initiatives to reduce greenhouse gas emissions and reductions achieved	VI. Environment	6.5 The Environment 6.5.5 Climate change mitigation and action	T	199; 220-221; 228-229
EN19	Emissions of ozone-depleting substances by weight	VI. Environment	6.5 The Environment 6.5.3 Prevention of pollution	T	221
EN20	NO, SO, and other significant air emissions by type and weight	VI. Environment	6.5 The Environment 6.5.3 Prevention of pollution	NA	Ferrero doesn't produce other significant air emissions
EN21	Total water discharge by quality and destination	VI. Environment	6.5 The Environment 6.5.3 Prevention of pollution	T	208
EN22	Total weight of waste by type and disposal method	VI. Environment	6.5 The Environment 6.5.3 Prevention of pollution	T	210-211
EN23	Total number and volume of significant spills	VI. Environment	6.5 The Environment 6.5.3 Prevention of pollution	T	211

Dis	GRI-G3.1 & FPSS sclosure on Management Approach (DMA) and Performance Indicators	OECD Guidelines for Multinational Enterprises Principles	ISO 26000 Core Social Responsibility Subjects & Themes	Level of coverage GRI-G3.1 & FPSS	REFERENCE
Investme	nts and procurement practices				
HR1	Percentage and total number of significant investment agreements and contracts that include clauses incorporating human rights concerns, or that have undergone human rights screening	IV. Human Rights	6.3 Human Rights 6.3.3 Due diligence 6.3.5 Avoidance of complicity 6.6.6 Promoting social responsibility in the value chain	Ţ	28-29; 40; 100-1 156-161;
HR2	Percentage of significant suppliers, contractors, and other business partners that have undergone human rights screening, and actions taken	IV. Human Rights	6.3 Human Rights 6.3.3 Due diligence 6.3.5 Avoidance of complicity 6.4.3 Employment and employment relationships 6.6.6 Promoting social responsibility in the value chain	Ţ	28-29; 40; 100- 156-161; 174-1
Non-disci	rimination				
HR4	Total number of incidents of discrimination and corrective actions taken	IV. Human Rights V. Employment and Industrial Relations	6.3 Human Rights 6.3.6 Resolving grievances 6.3.7 Discrimination and vulnerable groups 6.3.10 Fundamental principles and rights at work 6.4.3 Employment and employment relationships	T	25
Freedom	of association and collective bargaining				
HR5	Operations and significant suppliers identified in which the right to exercise freedom of association and collective bargaining may be violated or at significant risk, and actions taken to support these rights	IV. Human Rights V. Employment and Industrial Relations	6.3 Human Rights 6.3.3 Due diligence 6.3.4 Human rights risk situations 6.3.5 Avoidance of complicity 6.3.8 Civil and political rights 6.3.10 Fundamental principles and rights at work 6.4.3 Employment and employment relationships 6.4.5 Social dialogue	T	28-29; 40; 92-5 150-153
Child labo	or				
HR6	Operations and significant suppliers identified as having significant risk for incidents of child labor, and measures taken to contribute to the effective abolition of child labor	IV. Human Rights V. Employment and Industrial Relations	 6.3 Human Rights 6.3.3 Due diligence 6.3.4 Human rights risk situations 6.3.5 Avoidance of complicity 6.3.7 Discrimination and vulnerable groups 6.3.10 Fundamental principles and rights at work 6.6.6 Promoting social responsibility in the value chain 	T	28-29; 40; 150-1 156-161; 174-1
Preventio	n of forced and compulsory labor				
HR7	Operations and significant suppliers identified as having significant risk for incidents of forced or compulsory labor, and measures to contribute to the elimination of all forms of forced or compulsory labor	IV. Human Rights V. Employment and Industrial Relations	 6.3 Human Rights 6.3.3 Due diligence 6.3.4 Human rights risk situations 6.3.5 Avoidance of complicity 6.3.7 Discrimination and vulnerable groups 6.3.10 Fundamental principles and rights at work 6.6.6 Promoting social responsibility in the value chain 	T	28-29; 40; 150-1 156-161; 174-1
Assessme	ent				
HR10	Percentage and total number of operations that have been subject to human rights reviews and/or impact assessments	IV. Human Rights	6.3 Human Rights 6.3.3 Due diligence 6.3.4 Human rights risk situations 6.3.5 Avoidance of complicity	T	28-29; 40; 150-1 156-161; 174-1

Dis	GRI-G3.1 & FPSS sclosure on Management Approach (DMA) and Performance Indicators	OECD Guidelines for Multinational Enterprises Principles	ISO 26000 Core Social Responsibility Subjects & Themes	Level of coverage GRI-G3.1 & FPSS	REFERENCE
FP3	Percentage of working time lost due to industrial disputes, strikes and/or lock-outs, by country	V. Employment and Industrial Relations	6.4 Labour Practices 6.4.3 Employment and employment relationships 6.4.4 Conditions of work and social protection 6.4.5 Social dialogue	T	92
Health an	ıd safety				
LA7	Rates of injury, occupational diseases, lost days, and absenteeism, and total number of work related fatalities, by region and by gender	V. Employment and Industrial Relations VI. Environment	6.4 Labour Practices 6.4.6 Health and safety at work	Р	95-97 We are going to develop our data collection process by 2014/2015
LA8	Education, training, counseling, prevention, and risk-control programs in place to assist workforce members, their families, or community members regarding serious diseases	V. Employment and Industrial Relations VI. Environment	6.4 Labour Practices 6.4.6 Health and safety at work 6.8 Community involvement and development 6.8.3 Community involvement 6.8.4 Education and culture 6.8.8 Health	Ţ	66-67; 99; 107
Training a	and education				
LA10	Average hours of training per year per employee by gender, and by employee category	V. Employment and Industrial Relations VI. Environment	6.4 Labour Practices 6.4.7 Human development and training in the workplace	Ρ	103-104; 107 We are going to develop our data collection process by 2014/2015
LA11	Programs for skills management and lifelong learning that support the continued employability of employees and assist them in managing career endings	V. Employment and Industrial Relations VI. Environment	6.4 Labour Practices 6.4.7 Human development and training in the workplace 6.8.5 Employment creation and skills development	Ţ	100-104; 106-107
LA12	Percentage of employees receiving regular performance and career development reviews, by gender	V. Employment and Industrial Relations VI. Environment	6.4 Labour Practices 6.4.7 Human development and training in the workplace	Ţ	106
Diversity	and equal opportunity				
LA13	Composition of governance bodies and breakdown of employees per employee category according to gender, age group, minority group membership, and other indicators of diversity	V. Employment and Industrial Relations	6.3.7 Discrimination and vulnerable groups 6.3.10 Fundamental principles and rights at work 6.4 Labour Practices 6.4.3 Employment and employment relationships	Ţ	82; 84-85
Equal ren	nuneration for women and men				
LA14	Ratio of basic salary and remuneration of women to men by employee category, by significant locations of operation	V. Employment and Industrial Relations	 6.3.7 Discrimination and vulnerable groups 6.3.10 Fundamental principles and rights at work 6.4 Labour Practices 6.4.3 Employment and employment relationships 6.4.4 Conditions of work and social protection 	Р	88-90 We are going to develop our data collection process by 2014/2015
Human Ri	ights				
DMA HR	Management and verification policies and system	IV. Human Rights	 6.2 Organizational governance 6.3 Human Rights 6.3.3 Due Diligence 6.3.4 Human rights risk situations 6.3.6 Resolving grievances 6.6.6 Promoting social responsibility in the value chain 	T	8-9; 25; 28-29; 40; 88-90; 92-93; 100-105; 150-153 www.ferrero.com/it/ responsabilita-sociale/ codice-di-condotta; www.ferrero.com/it/ responsabilita-sociale/ codice-etico/eccellenza- affidabilita

Di	GRI-G3.1 & FPSS sclosure on Management Approach (DMA) and Performance Indicators	OECD Guidelines for Multinational Enterprises Principles	ISO 26000 Core Social Responsibility Subjects & Themes	Level of coverage GRI-G3.1 & FPSS	REFERENCE
S04	Actions taken in response to incidents of corruption	VII. Combating Bribery, Bribe Solicitation and Extortion	6.6 Fair Operating Practices 6.6.3 Anti-corruption	T	25
Public po	licy				
S05	Public policy positions and participation in public policy development and lobbying	VII. Combating Bribery, Bribe Solicitation and Extortion	6.6 Fair Operating Practices 6.6.4 Responsible political involvement 6.8.3 Community involvement	T	26-27; 41-43; 56 150-153; 162; 164- 171-174
S06	Total value of financial and in-kind contributions to political parties, politicians, and related institutions by country	VII. Combating Bribery, Bribe Solicitation and Extortion	6.6 Fair Operating Practices6.6.4 Responsible political involvement6.8.3 Community involvement	Ţ	Ferrero does not all behaviors that, dire or indirectly, offer promise, give or derr a bribe or other und improper advantag with the intention corruption, to publ officials, civil serval members of their families, and busin partners Ferrero does allow contributions political parties and to candidates for pu office
Complian	ce				
S08	Monetary value of significant fines and total number of non-monetary sanctions for non-compliance with laws and regulations	X. Competition XI. Taxation	6.6 Fair Operating Practices 6.6.3 Anti-Corruption 6.6.7 Respect for property rights 6.8.7 Wealth and income creation	Ţ	25
Products	Responsibility Performance Indicators				
DMA PR	Management and verification policies and system	VI. Environment VIII. Consumer Interests	6.2 Organizational governance 6.6 Fair Operating Practices 6.7 Consumer Issues	T	25; 28-29; 40-43; 56; 223-227
Custome	health and safety				
			6.3.9 Economic, social and cultural rights		
PR1	Life cycle stages in which health and safety impacts of products and services are assessed for improvement, and percentage of significant products and services categories subject to such procedures	VI. Environment VIII. Consumer Interests	 6.6.6 Promoting social responsibility in the value chain 6.7 Consumer Issues 6.7.4 Protecting consumers' health & safety 6.7.5 Sustainable consumption 	T	28-29; 40-43; 48- www.ferrero.com/ responsabilita-soci codice-di-condot
PR1	products and services are assessed for improvement, and percentage of significant products and services		6.6.6 Promoting social responsibility in the value chain 6.7 Consumer Issues 6.7.4 Protecting consumers' health & safety	T	www.ferrero.com/ responsabilita-soc

Dis Remediat	GRI-G3.1 & FPSS sclosure on Management Approach (DMA) and Performance Indicators	OECD Guidelines for Multinational Enterprises Principles	ISO 26000 Core Social Responsibility Subjects & Themes	Level of coverage GRI-G3.1 & FPSS	REFERENCE
HR11	Number of grievances related to human rights filed, addressed and resolved through formal grievance mechanisms	IV. Human Rights	6.3 Human Rights 6.3.6 Resolving grievances	T	25
Society P	erformance Indicators				
DMA SO	Management and verification policies and system	IV. Human Rights V. Employment and Industrial Relations VI. Environment	6.2 Organizational governance 6.6 Fair Operating Practices 6.8 Community involvement and development	Ţ	8-9; 12-13; 25; 28-29 40-43; 56; 62-65; 120 123; 132-135; 153-155 157-161; 164-170; 172-174; 214-216 www.ferrero.com/it/ responsabilita-sociale codice-di-condotta
Local con	nmunities				
SO1 (FPSS)	Nature, scope, and effectiveness of any programs and practices that assess and manage the impacts of operations on communities, including entering, operating, and exiting	IV. Human Rights V. Employment and Industrial Relations VI. Environment	 6.3.9 Economic, social and cultural rights 6.8 Community involvement and development 6.8.3 Community involvement 6.8.9 Social Investment 	T	25; 40; 62-63; 65-70; 117; 127-131; 136-141 156-161; 169-170; 180 213-215
SO1 (G3.1)	Percentage of operations with implemented local community engagement, impact assessments, and development programs	IV. Human Rights V. Employment and Industrial Relations VI. Environment	 6.3.9 Economic, social and cultural rights 6.8 Community involvement and development 6.8.3 Community involvement 6.8.9 Social Investment 	T	29; 40; 62-66; 68-71; 120-123; 132-134; 153 157; 159-161; 164-170 172-174; 214-216
S09	Operations with significant potential or actual negative impacts on local communities	IV. Human Rights V. Employment and Industrial Relations VI. Environment	6.3.9 Economic, social and cultural rights 6.5.3 Prevention of pollution 6.5.6 Protection of the environment, biodiversity and restoration of natural habitats 6.8 Community involvement and development	T	29
S010	Prevention and mitigation measures implemented in operations with significant potential or actual negative impacts on local communities	IV. Human Rights V. Employment and Industrial Relations VI. Environment	6.3.9 Economic, social and cultural rights 6.5.3 Prevention of pollution 6.5.6 Protection of the environment, biodiversity and restoration of natural habitats 6.8 Community involvement and development	Ţ	29
Healthy a	nd affordable food				
FP4	Nature, scope and effectiveness of any programs and practices (in-kind contributions, volunteer initiatives, knowledge transfer, partnerships and product development) that promote access to healthy lifestyles; the prevention of chronic disease; access to healthy, nutritious and affordable food; and improved welfare for communities in need	IV. Human Rights V. Employment and Industrial Relations VI. Environment	6.8.8 Health	T	41-43; 62-63; 132-134
Corruptio	n				
S02	Percentage and total number of business units analyzed for risks related to corruption	VII. Combating Bribery, Bribe Solicitation and Extortion	6.6 Fair Operating Practices 6.6.3 Anti-corruption	Т	25
S03	Percentage of employees trained in organization's anti-corruption policies and procedures	VII. Combating Bribery, Bribe Solicitation and Extortion	6.6 Fair Operating Practices 6.6.3 Anti-corruption	Р	25 We are going to develo our data collection process by 2014/2015

Dis	GRI-G3.1 & FPSS sclosure on Management Approach (DMA) and Performance Indicators	OECD Guidelines for Multinational Enterprises Principles	ISO 26000 Core Social Responsibility Subjects & Themes	Level of coverage GRI-G3.1 & FPSS	REFERENCE
Animal hu	isbandry				
FP10	Policies and practices, by species and breed type, related to physical alterations and the use of anaesthetic	n.a.	4.4 Ethical behavior 6.5.6 Protection of the environment, biodiversity and restoration of natural habitats 6.7.5 Sustainable consumption	NA	Ferrero doesn't roast or process animals
FP11	Percentage and total of animals raised and/or processed, by species and breed type, per housing type	n.a.	4.4 Ethical behavior 6.5.6 Protection of the environment, biodiversity and restoration of natural habitats 6.7.5 Sustainable consumption	NA	Ferrero doesn't roast or process animals
FP12	Policies and practices on antibiotic, anti- inflammatory, hormone, and/or growth promotion treatments, by species and breed type	n.a.	4.4 Ethical behavior 6.5.6 Protection of the environment, biodiversity and restoration of natural habitats 6.7.5 Sustainable consumption	NA	Ferrero doesn't roast or process animals
Transport	tation, handling, and slaughter				
FP13	Total number of incidents of non-compliance with laws and regulations, and adherence with voluntary standards related to transportation, handling, and slaughter practices for live terrestrial and aquatic animals	n.a.	4.4 Ethical behavior 6.5.6 Protection of the environment, biodiversity and restoration of natural habitats 6.7.5 Sustainable consumption	NA	Ferrero doesn't roast or process animals

Dis	GRI-G3.1 & FPSS sclosure on Management Approach (DMA) and Performance Indicators	OECD Guidelines for Multinational Enterprises Principles	ISO 26000 Core Social Responsibility Subjects & Themes	Level of coverage GRI-G3.1 & FPSS	REFERENCE
FP6	Percentage of total sales volume of consumer products, by product category, that are lowered in saturated fat, trans fats, sodium and added sugars	VI. Environment VIII. Consumer Interests	6.7.5 Sustainable consumption	T	41-46
FP7	Percentage of total sales volume of consumer products, by product category, that contain increased nutritious ingredients like fiber, vitamins, minerals, phytochemicals or functional food additives	VI. Environment VIII. Consumer Interests	6.7.5 Sustainable consumption	T	41-46
Product a	and service labelling				
PR3	Type of product and service information required by procedures, and percentage of significant products and services subject to such information requirements	VIII. Consumer Interests	6.7 Consumer Issues 6.7.3 Fair marketing, factual and unbiased information and fair contractual practices 6.7.4 Protecting consumers' health & safety 6.7.5 Sustainable consumption 6.7.6 Consumer service, support and complaint and dispute resolution 6.7.9 Education and awareness	T	59; 223-227
FP8	Policies and practices on communication to consumers about ingredients and nutritional information beyond legal requirements	VIII. Consumer Interests	6.7.5 Sustainable consumption	Ţ	59
Marketing	g communication				
PR6	Programs for adherence to laws, standards, and voluntary codes related to marketing communications, including advertising, promotion, and sponsorship	VIII. Consumer Interests	6.7 Consumer Issues 6.7.3 Fair marketing, factual and unbiased information and fair contractual practices 6.7.6 Consumer service, support and complaint and dispute resolution 6.7.9 Education and awareness	Ţ	56
PR7	Total number of incidents of non-compliance with regulations and voluntary codes concerning marketing communications, including advertising, promotion, and sponsorship by type of outcomes	VIII. Consumer Interests	6.7 Consumer Issues 6.7.3 Fair marketing, factual and unbiased information and fair contractual practices 6.7.6 Consumer service, support and complaint and dispute resolution 6.7.9 Education and awareness	Ţ	57-59
Complian	Ce				
PR9	Monetary value of significant fines for noncompliance with laws and regulations concerning the provision and use of products and services	VIII. Consumer Interests	6.7 Consumer Issues 6.7.6 Consumer service, support and complaint and dispute resolution	T	25
ANIMAL W	/ELFARE PERFORMANCE INDICATORS				
DMA AW	Management and verification policies and system	n.a.	4.4 Ethical behavior 6.5.6 Protection of the environment, biodiversity and restoration of natural habitats 6.7.5 Sustainable consumption	T	28-29; 40; 184 www.ferrero.com/it/ responsabilita-sociale/ codice-di-condotta
Breeding	and genetics				
FP9	Percentage and total of animals raised and/or processed, by species and breed type	n.a.	4.4 Ethical behavior 6.5.6 Protection of the environment, biodiversity and restoration of natural habitats 6.7.5 Sustainable consumption	NA	Ferrero doesn't roast or process animals

Deloitte ERS Enterprise Risk Services S.r.l. Via Tortona, 25 20144 Milano Italia Tel: +39 02 83322611 Fax: +39 02 83322612 www.deloitte.it

INDEPENDENT AUDITORS' REPORT ON THE CORPORATE SOCIAL RESPONSIBILITY REPORT

To the Board of Directors of Ferrero International S.A.

- We have reviewed the corporate social responsibility report (the "sustainability report") of the 1. Ferrero Group (the "Group") as of August 31st, 2014. The Directors of Ferrero International S.A. are responsible for the preparation of the sustainability report in accordance with the "Sustainability Reporting Guidelines" (version 3.1, 2011) and "Food Processing Sector Supplement" both issued by GRI - Global Reporting Initiative, as set out in the paragraph "About this report". The Directors are also responsible for the definition of the Group's objectives regarding the sustainability performance and the reporting of the achieved results. The Directors are also responsible for the identification of stakeholders and of significant aspects to report, as well as for the implementation and maintenance of appropriate management and internal control processes with reference to data and information presented in the sustainability report. Our responsibility is to issue this report based on our review.
- 2. We conducted our work in accordance with the criteria for review engagements established by the "International Standard on Assurance Engagements 3000 - Assurance Engagements other than Audits or Reviews of Historical Financial Information" ("ISAE 3000"), issued by the International Auditing and Assurance Standards Board. That standard requires the compliance with ethical principles ("Code of Ethics for Professional Accountants" issued by the International Ethics Standards Board for Accountants - IESBA), including independence requirements, and that we plan and perform the engagement to obtain limited assurance about whether the report is free from material misstatements. A limited assurance engagement on the sustainability report consists of making inquiries, primary with persons responsible for the preparation of the information included in the sustainability report, analysing the sustainability report and applying other evidence gathering procedures, as appropriate. The performed procedures are summarized as follows:
 - comparing the economic and financial information and data included in the paragraph "The Group" of the sustainability report with those included in the Group's consolidated financial statements as of August 31st, 2014, on which Deloitte Audit Société à responsabilité limitée issued the auditor's report dated February 25th, 2015;
 - analysing how the processes underlying the generation, recording and management of . quantitative data included in the sustainability report operate. In particular, we have performed the following procedures:
 - interviews and discussions with the management of Ferrero Group, to gather information on the information, accounting and reporting systems used in preparing the sustainability report, as well as on the internal control procedures supporting the gathering, aggregation, processing and transmittal of data and information to the department responsible for the preparation of the sustainability report;

Bologna Barl Fitestle Genova Milano Roma tonno Radova

Sotie Legaler Via Tortiona, 25 - 20144 Milano Cepitale Sociale: votrescritto e versato Euro 35 500,00 - Unilonraro Luro 50 000,00 Codice Filose/Registro delle Imprese Miano n. 05059250156 - R.E.A. Millino n. 1105593 Parma W/c IT 05059250158

Member of Deloitte Touche Tohmatsu Limited

- in connection with the objectives described in the sustainability report;
- determination of significant aspects for each stakeholder category;
- process;
- data contained therein.

A review is less in scope than an audit carried out in accordance with ISAE 3000, and, therefore, does not enable us to obtain assurance that we would become aware of all significant matters and events that might be identified in an audit.

For the data and information relating to the sustainability report of the prior year presented for comparative purposes, reference should be made to our review report dated July 30th, 2014.

Based on the procedures performed, nothing has come to our attention that causes us to believe 3. Initiative, as set out in the paragraph "About this report".

Milan, July 31st, 2015

DELOITTE ERS - ENTERPRISE RISK SERVICES S.r.l.

Franco Amelio Partner Sustainability Services

This report has been translated into the English language solely for the convenience of international readers.

analysis, on a sample basis, of the documentation supporting the preparation of the sustainability report, in order to gather the evidence of processes in place, their adequacy, and that the internal control system correctly manages data and information

analysing the compliance of the qualitative information included in the sustainability report and its overall consistency in relation to the guidelines referred to in paragraph 1 of this review report, in particular with reference to the sustainability strategy and policies and the

analysing the stakeholder involvement process, in terms of methods used and completeness of persons involved, through analysis of the minutes of the meetings or any other available information about the significant features identified in the stakeholder involvement

obtaining the representation letter signed by the legal representative of Ferrero International S.A. on the compliance of the sustainability report with the guidelines referred to in paragraph 1 and on the reliability and completeness of the information and

that the sustainability report of the Ferrero Group as of August 31st 2014 is not prepared, in all material respects, in accordance with the "Sustainability Reporting Guidelines" (version 3.1, 2011) and "Food Processing Sector Supplement" both issued by GRI - Global Reporting

FERRERO

Ferrero CSR Office P.le Pietro Ferrero, 1 12051 Alba (CN) **Italy** csr@ferrero.com www.ferrerocsr.com

Printed on FSC paper

